Carr, Riggs & Ingram, LLC 3501 North Causeway Boulevard Suite 810 Metairie, Louisiana 70002 (504) 837-9116 (504) 837-0123 (fax) www.cricpa.com February 13, 2014 Mr. Daryl G. Purpera, CPA, CFE Louisiana Legislative Auditor 1600 N. Third St. Baton Rouge, LA 70804 Dear Mr. Purpera: #### Revised St. John the Baptist Parish School Board June 30, 2013 CAFR: In our Single Audit's Independent Auditor's Report on Compliance for Each Major Program and on Internal Control over Compliance Required by OMB Circular A-133, a reference to the Schedule of Expenditures of Federal Awards was erroneously omitted and is now included. Sincerely, Philip W. Rebowe, CPA, CFE, CFSA, CCA Partner Under provisions of state law, this report is a public document. Acopy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date MAR 1 2 2014 ST. JOHN THE BAPTIST PARISH SCHOOL BOARD Reserve, Louisiana Comprehensive Annual Financial Report For the Fiscal Year Ended June 30, 2013 Prepared by Mr. Felix K. Boughton Executive Director of Finance #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD Reserve, Louisiana Comprehensive Annual Financial Report For the Fiscal Year Ended June 30, 2013 Prepared by Mr. Felix K. Boughton Executive Director of Finance #### **TABLE OF CONTENTS** | | <u>Page</u> | |--|-------------| | INTRODUCTORY SECTION | | | List of Principal Officials | i | | Letter of Transmittal | ii | | Association of School Business Officials, International Certificate of Excellence in Financial Reporting | viii | | Government Finance Officers Association of the United States and Canada Certificate of Achievement for Excellence in Financial Reporting | хi | | Organizational Chart | x | | FINANCIAL SECTION | | | Independent Auditor's Report | 1 | | Required Supplementary Information - Part I | | | Management's Discussion and Analysis | 4 | | Basic Financial Statements: | | | Government-wide Financial Statements: | | | Statement of Net Position | 14 | | Statement of Activities | 15 | | Fund Financial Statements: | | | Governmental Funds: | | | Balance Sheet | 16 | | Reconciliation of the Governmental Funds Balance Sheet to the Statement of Net Position | 18 | | Statement of Revenues, Expenditures, and Changes in Fund Balances | 10 | ## TABLE OF CONTENTS (CONTINUED) | | Page | |---|------| | Reconciliation of the Governmental Funds Statement of Revenues, Expenditures, and Changes in Fund Balances to the Statement of Activities | 21 | | Statement of Fiduciary Assets and Liabilities | 22 | | Notes to the Financial Statements | 23 | | Required Supplementary Information - Part II | | | Budgetary Comparison Schedules: | 57 | | General Fund | 58 | | Other Federal Program Special Revenue Fund | 60 | | Notes to the Required Supplementary Information | 61 | | Schedule of Funding Progress- Other Post Employment Benefits | 62 | | Other Supplementary Information | | | Non-Major Funds: | | | Non-Major Funds Descriptions | 63 | | Non-Major Governmental Funds Combining Balance Sheet | 64 | | Non-Major Governmental Funds Combining Statement of Revenues, Expenditures, and Changes in Fund Balances | 65 | | Non-Major Special Revenue Fund Schedule of Revenues, Expenditures And Changes in Fund Balances - Lunch/Breakfast Special Revenue Fund | 66 | | Non-Major Special Revenue Fund Schedule of Revenues, Expenditures And Changes in Fund Balances - Improving America's Schools Act (Title I) Fund | 67 | | Fiduciary Fund Type - Agency Funds: | | | Funds Description | 68 | | Combining Statement of Fiduciary Assets and Liabilities | 69 | ## TABLE OF CONTENTS (CONTINUED) | | <u>Page</u> | |---|-------------| | Combining Statement of Changes in Assets and Liabilities | 70 | | Schedule of Changes in Deposit Balances Of Individual Schools - School Activity Agency Fund | 71 | | Schedule of Compensation Paid to School Board Members | 72 | | STATISTICAL SECTION (UNAUDITED) | | | Statistical Section Descriptions | . 73 | | Net Position by Component | . 74 | | Changes in Net Position | . 75 | | Fund Balances of Governmental Funds | . 77 | | Changes in Funds Balances of Governmental Funds | . 78 | | Governmental Activities Tax Revenues by Source | . 79 | | Assessed Value and Estimated Actual Value of Taxable Property | . 80 | | Property Tax Rates – Direct and Overlapping Governments | . 81 | | Principal Property Taxpayers | . 82 | | Property Tax Levies and Collections | . 83 | | Sales Tax Revenues | . 84 | | Total Principal Sales Tax Payers by Amounts Remitted | . 85 | | Ratios of Outstanding Debt by Type | 86 | | Ratios of General Bonded Debt Outstanding | 87 | | Direct and Overlapping Governmental Activities Debt | 88 | | Legal Debt Margin Information | 89 | | Demographic and Economic Statistics | 91 | | Principal Employers | 92 | #### TABLE OF CONTENTS (CONTINUED) | | <u>Page</u> | |---|-------------| | Full-Time Equivalent District Employees by Function/Program | 93 | | Operating Statistics | 94 | | School Building Information | 95 | | Schedules Required by State Law (R.S. 24:514 Performance and Statistical Data) | | | Independent Accountant's Report on Applying Agreed-Upon Procedures | 97 | | General Fund Instructional and Support Expenditures And Certain Local Revenue Sources | 101 | | Education Levels of Public School Staff | 102 | | Number and Type of Public Schools | 103 | | Experience of Public Principals and Full-time Classroom Teachers | . 104 | | Public School Staff Data | . 105 | | Class Size Characteristics | 106 | | Louisiana Educational Assessment Program (LEAP) | 107 | | The Graduation Exit Exam | 108 | | The il FAP Tests | 100 | ## INTRODUCTORY SECTION ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD Reserve, Louisiana #### List of Principal Officials June 30, 2013 #### **BOARD OF EDUCATION** Mr. Russell Jack Member, District No. 1 Mr. Albert Burl, III Member, District No. 2 Dr. Gerald J. Keller, Ph.D. Member, District No. 3 Mr. Patrick H. Sanders Member, District No. 4 Ms. Sherry DeFrancesch Member, District No. 5 Mr. Keith Jones Vice-President, District No. 6 Mr. Phillip Johnson Member, District No. 7 Mr. Russ Wise Member, District No. 8 Mr. Lowell Bacas Member, District No. 9 Mr. Rodney B. Nicholas Member, District No. 10 Mr. Clarence Triche President, District No. 11 #### **CENTRAL ADMINISTRATION** Mr. Kevin George Superintendent of Schools #### OFFICIAL PREPARING REPORT Mr. Felix K. Boughton Executive Director of Finance ## St. John the Baptist Parish School Board ## Making A+ Difference: Accountability Assessment Achievement Clarence Triche Board President Keith Jones Vice-President Kevin R. George Superintendent #### **BOARD MEMBERS** Russell Jack District No. 1 P.O. Box 75 Edgard, LA 70049 985-497-8395 Albert Burl, III District No. 2 P.O. Box 593 Garyville, LA 70051 985-535-2969 Gerald J. Keller, Ph.D. District No. 3 P.O. Box 347 Reserve, LA 70084 985-536-6570 Patrick H. Sanders District No. 4 137 E. 31st Street Reserve, LA 70084 985-536-4247 Sherry DeFrancesch District No. 5 28 Holly Drive LaPlace, LA 70068 504-628-2934 Keith Jones District No. 6 P.O. Box 952 LaPlace, LA 70069 985-652-5170 Phillip Johnson District No. 7 1117 Cinclair Loop LaPlace, LA 70068 985-651-4290 Russ Wise District No. 8 2131 Marion Drive LaPlace, LA 70068 985-652-7211 Lowell Bacas District No. 9 517 Parlange Loop LaPlace, LA 70068 985-652-6882 Rodney B. Nicholas, MAR District No. 10 2063 Lafitte Drive LaPlace, LA 70068 504-818-8499 Clarence Triche District No. 11 1614 Main Street LaPlace, LA 70068 985-652-6193 December 17, 2013 Members, Board of Education Citizens of St. John the Baptist Parish St. John the Baptist Parish School Board Reserve, Louisiana The Comprehensive Annual Financial Report (CAFR) of the St. John the Baptist Parish School Board (School Board), Reserve, Louisiana for the fiscal year ended June 30, 2013 is presented herewith. The report was prepared by the School Board's Business Office. Responsibility for both the accuracy of the presented data and the completeness and fairness of the presentation, including all disclosures, rests with the management of the School Board. We believe the data, as presented, is accurate in all material respects; that it is presented in a manner designed to fairly set forth the financial position and results of operations of the School Board as measured by the financial activity of its various funds; and that all disclosures necessary to enable the reader to gain the maximum understanding of the School Board's financial affairs have been included. #### **Reporting Standards** This report has been prepared following the guidelines recommended by the Government Finance Officers Association of the United States of America and Canada and the Association of School Board Officials. A Certificate of Achievement for Excellence in Financial Reporting is awarded by the Government Finance Officers Association to those governments whose financial reports are judged to conform substantially to high financial reporting standards. A Certificate of Excellence in Financial Reporting is awarded by the Association of School Board Officials International. Both of these evaluations include reporting in accordance with generally accepted accounting principles promulgated by the Governmental Accounting Standards Board. The School Board is required to undergo an annual Single Audit in conformance with the provisions
of the U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Information related to this Single Audit, including the Schedule of Expenditures of Federal Awards, findings and recommendations, and independent auditor's reports on internal control and compliance, are included in a separately issued Single Audit report and is available upon request. #### Management's Discussion and Analysis The Management's Discussion and Analysis on page 4 provides an overall review of the School Board's activities for the year ended June 30, 2013. Included in this analysis are discussions on budget variances and modifications and the financial condition of the School Board. #### **Reporting Entity** This report includes all funds and accounts of the School Board. The School Board is a legislative body authorized to govern the public education system of St. John the Baptist Parish, Louisiana. The School Board provides a full range of public education services appropriate to grade levels ranging from pre-kindergarten through grade 12. The School Board operates 12 schools within the parish with a total enrollment of 6,083 pupils for the year ended June 30, 2013. Projected enrollment for the upcoming year is expected to approximate 6,100 pupils. The School Board is authorized to establish public schools as it deems necessary, to provide adequate school facilities, to determine the number of teachers to be employed and to determine the local supplement to their salaries. Accordingly, since the School Board members are elected by the public and have decision-making authority, the power to influence operations and primary accountability for financial matters, the School Board is not included in any other governmental reporting entity. Based on this criteria, the St. John the Baptist Parish School Board and all its individual schools constitute the School Board's reporting entity. #### **Services Provided** The St. John the Baptist Parish School Board is a legislative body authorized to govern the public education system of the Parish of St. John the Baptist, Louisiana. It is the responsibility of the School Board to make public education available to the residents of St. John the Baptist Parish by providing various services, including instruction, instructional materials, instructional facilities, administrative support, business services, system operations, plant maintenance and bus transportation. #### Structure, Local Economic Condition and Outlook The St. John the Baptist Parish School Board, established in 1876, is located in the southeastern part of Louisiana, which is a high industrial area for the state. The parish in which the School Board is located has a land area of 213 square miles and a population of 45,924. The School Board is empowered to levy a property tax on both real and personal property located within its boundaries. The School Board also levies a sales and use tax on the sale at retail, the use, the lease or rental, and the consumption of tangible personal property and upon sales of some services within its boundaries. The School Board has operated under the board form of government. Policymaking is vested in the School Board, which consists of eleven members elected within their respective districts for a four-year term. The School Board is responsible, among other things, for passing local ordinances, adopting the budget, appointing committees, adhering to the Louisiana Board of Elementary and Secondary Education's requirements, and hiring the Superintendent and the School Board's attorney. The Superintendent is responsible for carrying out the policies and ordinances of the School Board, for overseeing the day to day operations of the School Board, for informing the School Board of changes in the Louisiana Board of Elementary and Secondary Education requirements, and for making recommendations when these changes occur to ensure compliance. The Parish has a manufacturing and industrial base on which the unemployment rate is somewhat dependent. The major industries with operations within the Parish consist mainly of oil and chemical manufacturers. The Parish also has a steel manufacturing company. For age of the School Buildings see the Statistical Table 20 starting on page 95. #### Major Initiatives and Major Operational/Financial Concerns The School Board has continued its parish-wide computer network called STEP (Schools Technology for Excellence Program). This program supplies all grade levels with computers. These computers allow all students to become computer literate while integrating technology into the curriculum. The School Board operates two specialty centers: a Redirection Center and a Success Academy. The Redirection Center focuses on students with disciplinary problems. These students are removed from the regular school setting and placed at this Center where they receive stricter discipline and individual counseling. The Success Academy concentrates on students that are two or more grade levels behind their peers. This Academy allows these students to accelerate their advancement through the various grade levels. The School Board is considering phasing out the Success Academy. Because of the increased emphasis on early childhood development, the School Board operates an early childhood center. This center focuses on 4-year old students through kindergarten and concentrates on developing skills that will aid these students throughout their scholastic career. The State of Louisiana requires all fourth and eighth grade students to pass a standard test (LEAP Test) before they are allowed to advance to the next grade. The School Board offers an after school assistance program during the year for students having problems with the skills necessary to pass this test. In addition the School Board offers a mandatory Summer School Remediation Program for all students that do not pass this LEAP test. This summer program focuses strictly on teaching the skills necessary to pass the LEAP test. Students can re-take the LEAP test after completion of this summer program. The School Board operates two magnet schools: The Garyville/Mt. Airy Magnet School and the John L. Ory Magnet School. The Garyville/Mt. Airy Magnet School specializes in the math and science areas and provides advanced curriculum in these areas. The John L. Ory Magnet School specializes in communication arts, with a curriculum rich in communication skills. In order to develop better teachers, the Board operates "demonstration classrooms". These classrooms are operated on Saturdays with real students. Highly qualified and successful educators teach in these classrooms. Teachers throughout the district are required to attend and observe these demonstration classrooms throughout the year. For the Future: The School Board faces significant financial challenges in the future. State revenues have declined and the future of state funding is uncertain. Because of Hurricane Isaac and the general economy, local revenues are fluctuating. In addition, retirement and health costs have increased significantly. There is no indication that these trends trend will reverse. Major Concerns: The Board has several major financial concerns. First and foremost is that the School Board had a material decrease in state revenues. Because state revenues account for approximately half of all general fund revenues, this has a material impact on the Board's financial condition. On August 26, 2012, Hurricane Isaac caused extensive damage to East St. John High School and Lake Pontchartrain Elementary. Both of these schools were not used during the 2012-13 school year. Ongoing negotiations with FEMA are in progress to repair both schools. Settlements to repair both schools should be reached by February 20, 2014. #### Long Term Financial Planning: The administration has prepared a long term education and facility plan to guide the Board through the educational process for the next several years. The Board adopted this plan and is in the process of implementing its components. #### FINANCIAL INFORMATION #### **Internal Control** The management of the St. John the Baptist Parish School Board is responsible for establishing and maintaining internal controls designed to ensure that the assets of the School Board are protected from loss, theft or misuse and to ensure that adequate accounting data are compiled to allow for the preparation of financial statements in conformity with generally accepted accounting principles. Internal controls are designed to provide reasonable, but not absolute, assurance that these objectives are met. The concept of reasonable assurance recognizes that: the cost of a control should not exceed the benefits likely to be derived; and the valuation costs and benefits require estimates and judgments by management. #### Single Audit As a recipient of federal, state and local financial assistance, the School Board is also responsible for ensuring that adequate internal control is in place to ensure and document compliance with applicable laws and regulations related to these programs. The internal control structure is subject to periodic evaluation by management. As part of the School Board's Single Audit, tests are made of the School Board's internal control and of its compliance with applicable laws and regulations, including those related to federal award programs. The results of the audit for the year ended June 30, 2013, two material internal control weaknesses and two violations of laws and regulations. #### **Budgetary Controls** In addition, the School Board maintains budgetary controls. The objective of these controls is to ensure compliance with legal provisions embodied in the annual appropriated budget, and all subsequent amendments, approved by the School Board. Activities of the General Fund and Special Revenue Funds are included in the annual appropriated budget. Project-length
budgets are prepared for the Capital Projects Funds. Budgetary control is maintained at the fund level. Variances with the budget at this level, as well as line item levels, are reported to the School Board's management monthly. The School Board also maintains an encumbrance accounting system for the General Fund as one technique of accomplishing budgetary control. #### **Debt Administration** The School Board's general obligation bonds and revenue bonds are rated by Moody's bond rating service and Standard & Poor's rating service. The latest rating by Standard & Poor's given in September 2011 was an AA+. #### **Independent Audit** As required by Louisiana State Statute, the School Board has had an annual audit by independent certified public accountants, Carr, Riggs & Ingram, LLC. The independent auditor's report on the basic financial statements has an unqualified opinion. The audit meets the requirements of Louisiana State Law and the Single Audit Act of 1996 and related OMB Circular A-133. The independent auditor's report on the basic financial statements is included in the financial section of this report; the Single Audit reports are included in a separately issued document. #### **Awards** The Association of School Business Officials (ASBO) awarded a Certificate of Excellence in Financial Reporting to the St. John the Baptist School Board for its comprehensive annual financial report for the year ended June 30, 2012. This was the School Board's thirteenth year to receive this prestigious award for its report. The School Board also submitted its June 30, 2012 comprehensive annual financial report to the Government Finance Officers Association of the United States and Canada (GFOA) and was awarded the GFOA's Certificate of Achievement for Excellence in Financial Reporting for the eleventh year. In order to be awarded a Certificate of Excellence and Certificate of Achievement, the School Board published an easily readable and organized comprehensive annual financial report. This report satisfied both generally accepted accounting principles and applicable legal requirements. Both the Certificate of Excellence and Certificate of Achievement are valid for a period of one year only. We believe that our current comprehensive annual financial report continues to meet the Program requirements of both organizations and we are submitting it to the ASBO and GFOA to determine its eligibility for each of the certificates. #### Acknowledgments We believe that this report contains the necessary information and data, which will provide a better understanding of the operations of our school system. It is further hoped that this report has been designed in a manner to be used as an administrative tool and general source of information so as to enhance our accountability to the public. We would like to take this opportunity to express our sincere appreciation to the accounting staff and other participating employees whose efforts contributed significantly in the timely preparation of this report. Respectfully submitted, ## **Association of School Business Officials International** The Certificate of Excellence in Financial Reporting Award is presented to ## St. John the Baptist Parish School Board For Its Comprehensive Annual Financial Report (CAFR) For the Fiscal Year Ended June 30, 2012 The CAFR has been reviewed and met or exceeded ASBO International's Certificate of Excellence standards Ron McCulley, CPPB, RSBO President John D. Musso John D. Musso, CAE, RSBA Executive Director Government Finance Officers Association # Certificate of Achievement for Excellence in Financial Reporting Presented to ## St. John the Baptist Parish School Board, Louisiana For its Comprehensive Annual Financial Report for the Fiscal Year Ended June 30, 2012 Executive Director/CEO St. John the Baptist Parish School Board ## **Organizational Chart** 2012-2013 Director of Human Resources Leigh Ann Beard, Ph.D. Heidi Trosclair Director of Safe & Exec. Director of Drug Free Sch./CWA Bus, & Fin. Elton Oubre **Felix Boughton** Revised: 8/8/12 IEP Coordinator Bridget Alvarez PAS Coundinator. Gisellé Junean Sp.Ed. Prog. Coor. Clady Owens Director of Special Education Stacy Spies, Ph.D. Coor, of Compt. & Dis. Darleen Weinh, Pl. D. Nurses Director of **Child Nutrition** Lorraine Jackson Main./Cust./Trans. Supervisor/Purchasing Agent Peter Montz Supervisor of Transportation Orlando Watkins > Coordinator of Maintenance Jessie Oubre > > Coordinator of Exter. Prog. of Finance **Ida Holmes** **School Board** Superintendent **Herbert Smith** Exec. Director of Curr./Inst./Assess. Title II Coordinator of Instruction/Prof. Dev. Lanette Perrin > Coor. of Information **TechnologyServices Bob Bourgeois** Coordinator of Educational Technology Bonnie Dinvaut-Irving Coordinator of Federal & State Programs Page Eschette Coor. of PreK and Child **Development Center** Ondena Farlough Coordinator of Testing & Stud. Info. Sys. Danny Hymel **CTE Master** Teacher Shannon Smith Technology Master Teacher Tanya Faucheux Media Consultant Jennifer Boquet #### **FINANCIAL SECTION** Carr, Riggs & Ingram, LLC 3501 North Causeway Boulevard Suite 810 Metairie, Louisiana 70002 (504) 837-9116 (504) 837-0123 (fax) www.CRicpa.com #### INDEPENDENT AUDITOR'S REPORT Members of the St. John the Baptist Parish School Board Reserve, Louisiana We have audited the accompanying financial statements of the governmental activities, each major fund, the fiduciary funds, and the aggregate remaining fund information of the St. John the Baptist Parish School Board (the "School Board"), as of and for the year ended June 30, 2013, and the related notes to the financial statements, which collectively comprise the School Board's basic financial statements, as listed in the table of contents. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### **Auditor's Responsibility** Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the School Board's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the School Board's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions. #### **Opinions** In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, each major fund, the fiduciary funds, and the aggregate remaining fund information of the School Board as of June 30, 2013, and the respective changes in financial position for the year then ended in conformity with accounting principles generally accepted in the United States of America. #### Other Matters #### Required Supplementary Information Accounting principles generally accepted in the United States of America require that the management's discussion and analysis, budgetary comparison information, schedule of funding progress on pages 5 through 13, 57 through 61, and 62 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. #### Other Information Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the School Board's basic financial statements. The introductory section, combining and individual nonmajor fund financial statements, and statistical section, are presented for purposes of additional analysis and are not a required part of the basic financial statements. The combining and individual
non-major fund financial statements, nonmajor funds budgetary comparison schedules, the combining fiduciary fund financial statements and schedule of changes in deposit balances, and schedule of compensation to board members are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated, in all material respects in relation to the basic financial statements taken as a whole. The introductory and statistical sections have not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we express no opinion on them. #### **Emphasis of Matter** As discussed in Note 19 to the financial statements, certain errors resulting in understatement of previously reported sales tax receivable, capital assets, and compensated absences and the overstatement of general liability and workers compensation claims as of June 30, 2012, were discovered by management of the School Board during the current year. Accordingly, an adjustment of \$2,349,177 was made to the beginning net position of governmental activities and an adjustment of \$2,499,256 was made to beginning fund balance in the General Fund and \$261,582 to the Non-Major Funds. #### Our Reporting Required by Government Auditing Standards In accordance with Government Auditing Standards, we have also issued out report dated December 17, 2013, on our consideration of the School Board's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards in considering the School Board's internal control over financial reporting and compliance. Carr. Riggs & Ingram. LLC December 17, 2013 ## REQUIRED SUPPLEMENTARY INFORMATION #### **PART I** The Management's Discussion and Analysis (MD&A) of the St. John the Baptist Parish School Board ("School Board") financial performance provides an overall review and an objective, easily readable analysis of the School Board's financial activities for the fiscal year ended June 30, 2013. The intent of the MD&A is to review the School Board's overall financial performance and to assist readers in assessing the financial position as a result of the year's operations. Therefore, readers should read the MD&A in conjunction with the Comprehensive Annual Financial Report's (CAFR) Letter of Transmittal (Page ii) of the Introductory Section in the School Board's Financial Statements, and the Notes to the Financial Statements. The MD&A is an element of the Required Supplementary Information specified in the Governmental Accounting Standards Board's (GASB) Statement No. 34 - Basic Financial Statements - and Management's Discussion and Analysis - for State and Local Governments. Certain comparative information between the current year and the prior year is required to be presented in the Management's Discussion and Analysis to provide a more meaningful comparative analysis of the governmental data. #### FINANCIAL HIGHLIGHTS Key financial highlights for the years ending June 30, 2013 and 2012 include the following: Net position amounted to \$13,870,778 and \$21,711,750 (as restated) for the years ended June 30, 2013 and 2012, respectively. The net amounts were composed of the following elements: | | Net Position | | | |---|--------------|------------------|---------------------| | | _ | 2013 | (as restated) | | Invested in capital assets, net of related debt Restricted for: | \$ | 255,998 | \$ 15,631,656 | | Debt Service | | 2,957,830 | 2,079,955 | | Unrestricted | _1 | 0,656,950 | 4,000,139 | | Total Net Position | <u>\$ 1</u> | <u>3,870,778</u> | <u>\$21,711,750</u> | Net position decreased from July 1, 2012 to June 30, 2013 by \$7,840,972. Although there are many factors that make up this decrease, the largest factor relates to the impairment of assets from Hurricane Isaac which had a net effect of \$5,567,686. As well as a large FEMA receivable at year end associated with the reimbursements for Hurricane Isaac recovery expenses. The amount "Invested in capital assets, net of related debt," represents the School Board's net book value of its capital assets net of the current balances of debt incurred to acquire the capital assets. It is the accumulation of years of investments in capital projects. The net position restricted for debt service represents accumulation of excess revenues over bond payments and can only be used for the retirement of debt. As of June 30, 2013 and 2012, total assets amounted to \$115,401,393 and \$110,979,341 (as restated), respectively, as listed below: | | | 2013 | (| 2012
as restated) | |--|-----------|-------------|-----------|----------------------| | Cash and cash equivalents | \$ | 28,150,553 | \$ | 15,770,299 | | Investments | | 5,406,152 | | 9,583,219 | | Due from other governments | | 5,566,799 | | 2,925,748 | | Other receivables | | 2,100,874 | | 1,811,455 | | Inventory | | 77,239 | | 88,928 | | Other assets | | 896,540 | | 798,412 | | Deferred financing costs | | 462,238 | | 406,624 | | Capital assets (net of accumulated depreciation) | _ | 72,740,998 | | 79,594,656 | | TOTAL ASSETS | <u>\$</u> | 115,401,393 | <u>\$</u> | 110,979,341 | The School Board has maintained strong cash and investment positions. Throughout the year, funds are continually transferred between cash and investments to maximize investment earnings. The account due from other governments represents federal and state grant monies due at year end. Capital assets represent the investment in capital projects, net of accumulated depreciation, over the history of the School Board. As of June 30, 2013 and 2012, total liabilities amounted to \$101,530,615 and \$89,277,014 (as restated), respectively, as listed below: | | 2013 | (as restated) | |---|----------------------|----------------------| | Accounts, salaries, and other payables | \$ 11,115,291 | \$ 10,777,154 | | Unearned revenue | - | 13,830 | | Interest payable | 801,357 | 232,601 | | Non-current liabilities due within one year | 5,290,121 | 4,506,497 | | Non-current liabilities due in more than one year | _84,323,846 | <u>73,746,932</u> | | TOTAL LIABILITIES | <u>\$101,530,615</u> | <u>\$ 89,277,014</u> | Accounts, salaries, and other payables represent normal year end payables and the accrued summer payroll. Non-current liabilities due within one year represent the current portion due of the bonded debt. Non-current liabilities due in more than one year represent the long term portion of bonded debt. As of June 30, 2013 and 2012, total revenues amounted to \$90,121,703 and \$76,597,394 (as restated), respectively, as listed below: | ,,,,,, | <u>2013</u> | 2012
(as restated) | |------------------------------|----------------------|-----------------------| | General Revenues: | | | | Minimum Foundation Program | \$ 29,366,639 | \$ 26,564,593 | | Sales Taxes | 22,626,757 | 21,693,456 | | Ad Valorem Taxes | 15,841,339 | 14,351,756 | | All Other Sources | 5,045,796 | 815,079 | | Program Revenues: | | | | Federal Grants | 16,399,713 | 11,056,255 | | Other State and Local Grants | 725,931 | 1,902,108 | | Charges for services | <u>115,528</u> | 214,147 | | TOTAL REVENUES | <u>\$ 90,121,703</u> | <u>\$ 76,597,394</u> | The largest single revenue source continues to be the Minimum Foundation Program (MFP) distribution from the State of Louisiana, amounting to \$29,366,639. This MFP formula establishes a standard of local support for each school system based on the state average local support relative to the school system's capacity to raise local funds. Grant revenue decreased by approximately \$4,167,281 from the prior year. Title I, FEMA and School Lunch are the largest federally funded programs with \$3,181,011, \$5,803,743 and \$3,338,481 in grant revenue, respectively. As of June 30, 2013 and 2012, total expenses amounted to \$92,394,989 and \$78,942,493 (as restated), respectively, as listed below: | | 2013 | 2012 | |------------------------------|----------------------|----------------------| | | | (as restated) | | Instruction related expenses | \$ 48,171,996 | \$ 46,860,277 | | Support services | 41,482,224 | 30,356,592 | | Interest on debt | <u>2,740,769</u> | <u>1,725,624</u> | | TOTAL EXPENSES | <u>\$ 92,394,989</u> | <u>\$ 78,942,493</u> | Expenses have increased in current year due to the continued increases in health insurance, salaries and retirement. In addition, the increase in expenses is also attributable to Hurricane Isaac recovery. Table I provides a detail of the changes in net position for the years ended June 30, 2013 and 2012. | · · | ľa | ble I | | |---------|----|-------|-----------------| | Changes | in | Net | Position | | Changes in Not 1 ost | 2013 | 2012 | |--|---------------|---------------| | Revenues: | | (as
restated) | | Program revenues: | | (us resulted) | | Charges for services | \$ 115,528 | \$ 214,147 | | Operating grants and contributions | 17,125,644 | 12,958,363 | | General Revenues: | 17,123,011 | 12,500,000 | | Property taxes, levied for general purposes | 11,930,772 | 10,813,054 | | Property taxes, levied for debt service | 3,910,567 | 3,538,702 | | Sales and use taxes, levied for general purposes | 19,273,087 | 18,736,055 | | Sales and use taxes, levied for public improvement | 3,353,670 | 2,957,401 | | State revenue sharing | 196,023 | 198,953 | | Minimum Foundation Program | 29,366,639 | 26,564,593 | | Other | 4,748,698 | 541,827 | | Interest and investment earnings | 101,075 | | | Total revenues | 90,121,703 | 76,597,394 | | Total Tevenues | 70,121,705 | | | Expenses: | | | | General government | | | | Instruction: | | | | Regular programs | 27,858,255 | 25,764,373 | | Special programs | 11,053,894 | 11,475,394 | | Vocational programs | 1,710,980 | 1,740,864 | | All other programs | 7,548,867 | 7,870,223 | | Support services: | 7,5 10,007 | 7,070,223 | | Student services | 5,140,289 | 5,031,015 | | Instructional staff support | 953,359 | 953,192 | | General administration | 1,872,021 | 2,017,136 | | School administration | 5,438,208 | 4,952,518 | | Business services | 767,269 | 738,062 | | Plant services | 17,857,258 | 7,488,383 | | Student transportation services | 4,810,170 | 4,350,390 | | Central services | 949,987 | 953,899 | | Food services | 3,693,663 | 3,871,997 | | Interest on long-term debt | 2,740,769 | 1,725,624 | | Loss on impaired assets | 5,567,686 | - | | Total expenses | 97,962,675 | 78,933,070 | | • | | | | Increase (Decrease) in net position | (7,840,972) | (2,335,676) | | Net position - Beginning | _21,711,750 | 24,047,426 | | Net position – Ending | \$ 13,870,778 | \$ 21,711,750 | | - - | | | #### USING THE COMPREHENSIVE ANNUAL FINANCIAL REPORT (CAFR) The School Board's CAFR consists of a series of financial statements and the associated notes to those statements. These statements are organized so the reader can understand the operations of the School Board as a financial whole, i.e., an entire operating entity, its funds, and its fiduciary responsibilities. The "Basic Financial Statements" Section, consisting of the Statement of Net Position and the Statement of Activities (pages 14 and 15) provide highly consolidated financial information, and render a government-wide perspective of the School Board's financial condition. The Fund Financial Statements (pages 16-17 and 19-20) provide the next level of detail and look at the School Board's most significant funds and a total of all other nonmajor funds. #### Reporting the School Board as a Whole Statement of Net Position and the Statement of Activities The Statement of Net Position and the Statement of Activities present an aggregate view of the School Board's finances and a longer-term view of those finances. These statements seek to answer the question, "How did the School Board do financially during the 2012-2013 fiscal year?" These statements include all assets and liabilities using the accrual basis of accounting used by most private-sector enterprises. The accrual basis takes into account all of the Board's current year revenues and expenses regardless of when paid or received. These two statements report the School Board's net position and changes in those assets. By showing the change in net position for the year, the reader may ascertain whether the School Board's financial condition has improved or deteriorated. The causes of the change may be the result of many factors, both financial and non-financial in nature. Non-financial factors which may have an impact on the School Board's financial condition include the School Board's property and sales tax base, student enrollment, facility conditions, required educational programs for which little or no funding is provided, or other external factors. #### Reporting the School Board's Most Significant Funds #### Fund Financial Statements The analysis of the School Board's major funds begins on page 16. Fund Financial Statements provide more in-depth reporting of the School Board's financial position and the results of operations. Fund basis financial information is presented in the "Fund Financial Statements" Section. The School Board uses many funds to account for the numerous funding sources provided annually. However, the Fund Financial Statements look at the School Board's most significant funds with all non-major funds presented in total in one column. These statements report governmental activities on a more current basis rather than a long-term basis, indicating sources and uses of funding and resources available for spending in future periods. Fund Financial Statements provide more in-depth data on the School Board's most significant funds, such as its General Fund. This fund is considered a "major fund" under criteria established by GASB Statement No. 34. The Other Federal Programs Fund, Capital Projects III Fund, and Sinking III Fund are major funds, because of the School Board's focus on their operations. Governmental Funds - Most of the School Board's activities are reported in governmental funds, which focus on how money flows in and out of those funds, the balances that are left at year-end and the amount available for spending in future periods. These funds are reported using the modified accrual basis of accounting, which measures cash and all other financial assets that can readily be converted to cash. The relationship between governmental activities reported in the Basic Financial Statements and the governmental funds reported in the Fund Financial Statements are reconciled in the financial statements. Statement of Fiduciary Net Assets - This statement presents financial information relative to assets held by the School Board on behalf of students and others in a position of trust. #### **Governmental Activities** As described in Note 1 to the financial statements, the School Board adopted the provisions of GASB Statement No. 54, Fund Balance Reporting and Governmental Fund Type Definitions for the year ending June 30, 2011. As reported in the Statement of Activities on page 15, the cost of the School Board's governmental activities for the year ended June 30, 2013 was \$92,394,989. The Statement of Activities shows the cost of program services and the charges and grants offsetting some of those services. Grants and contributions of \$17,125,644 subsidized certain programs, and charges for services for school lunches were the only contributor of charges for services totaling \$115,528. The remaining amount was financed by the taxpayers in the parish through ad valorem and sales and use taxes totaling \$38,468,096 and \$196,023 in State Revenue Sharing. The Minimum Foundation Program (MFP) from the State of Louisiana funded \$29,366,639 and other general revenues contributed the remainder. In Table II, which follows, the cost of the School Board's largest categories of expenses are presented as well as each program's net cost (total cost less revenues generated by the activities). This "net cost" presentation allows the Parish taxpayers to determine the remaining cost of the various categories, and also allows them the opportunity to assess the cost of each function in comparison to the benefits they believe are provided by the function. The net cost also reflects the amount needed to finance these functions from general sources such as taxes and MFP. Table II Total and Net Cost of Governmental Activities | | Total Cost of Services | Net Cost of Services | |---------------------------------|------------------------|------------------------| | Governmental activities: | | | | Instruction: | | | | Regular programs | \$ 27,858,255 | \$(27,858,255) | | Special programs | 11,053,894 | (8,864,160) | | Vocational programs | 1,710,980 | (1,601,775) | | All other programs | 7,548,867 | 3,795,439 | | Support services: | | | | Student services | 5,140,289 | (5,140,289) | | Instructional staff support | 953,359 | (953,359) | | General administration | 1,872,021 | (1,752,293) | | School administration | 5,438,208 | (5,438,208) | | Business services | 767,269 | (767,269) | | Plant services | 17,857,258 | (17,857,258) | | Student transportation services | 4,810,170 | (4,797,980) | | Central services | 949,987 | (949,987) | | Food services | 3,693,663 | (227,654) | | Interest on long-term debt | 2,740,769 | (2,740,769) | | Total Governmental Activities | <u>\$ 92,394,989</u> | <u>\$(75,153,817</u>) | #### The School Board's Funds The School Board uses funds to control and permit measurement in the short term of the revenues and expenditures of a particular activity or purpose (e.g., dedicated taxes and grant programs). The Fund Financial Statements allow the School Board to demonstrate its stewardship over and accountability for resources provided by taxpayers and other entities. These statements also allow the reader to obtain more insight into the financial management of the School Board and assess further the School Board's overall financial stability. As the School Board completed the fiscal year ended June 30, 2013, its combined fund balance was \$30,908,007 as compared to a combined fund balance of \$19,913,997 (as restated) as of June 30, 2013. - The General Fund is the chief operation fund of the School Board. At the end of the current fiscal year, fund balance of the General Fund was \$9,630,027 compared with \$7,004,923 (as restated) in the 2012 fiscal year. The majority of this increase was due to an increase in interfund receivables. The interfund receivable is money owed to the General Fund from other funds until the payable fund receives the reimbursement monies from the governmental agencies. - Total revenues of the Other Federal Programs Fund were \$9,469,783 and \$3,864,574 for the fiscal years ending June 30, 2013 and 2012 respectively. The
revenues are federally funded and are expenditure driven. The increase of 5,605,209, is mainly related to the tracking of the FEMA expenses and related revenue of \$5,803,743. - The Capital Projects III Fund is used to account for bond proceeds used to construct and rehabilitate schools. At the end of the current fiscal year, fund balance of the Capital Projects II Fund was \$10,481,921 compared with \$2,282,290 in the 2012 fiscal year. The majority of this increase is related to the cash on-hand from the issuance of new debt. - The Sinking III Fund is used to account for ad valorem tax revenue dedicated to the repayment of principal and interest on outstanding debt. At the end of the current fiscal year, fund balance of the Sinking III Fund was \$9,072,276 compared with \$8,854,617 in the 2012 fiscal year. #### General Fund Budgetary Highlights The School Board's budget is prepared according to Louisiana law. During the course of the year, the School Board revises its budget to take into consideration significant changes in revenues or expenditures. Louisiana Revised Statute 39:1311 requires a budget amendment if either expected revenues are less or anticipated expenditures are in excess of budgetary goals by five percent (5%) or more. The original budget for the School Board was adopted on June 7, 2012 and the final revised budget was adopted on June 20, 2013. A schedule showing the School Board's original and final budget compared with actual operating results is provided in this CAFR beginning on page 57. Revenues are forecast conservatively and expenditures are budgeted in anticipation of all possible costs and projects. The General Fund's actual revenues were less than projected revenues by \$112,776. Total expenditures were less than projected by \$2,105,016. A comparison of actual results as of June 30, 2013 and the original budget for the General Fund are as follows: # Table III Original Budget Comparison June 30, 2013 | | Original | | | |----------------------------|---------------------|---------------------|--------------| | | Budget | Actual Difference | | | Total Revenues | \$ 61,029,322 | \$ 66,603,576 | \$ 5,574,254 | | Total Expenditures | (63,554,935) | (67,338,294) | (3,783,359) | | Other Financing Sources | 2,077,615 | 3,359,822 | 1,282,207 | | Net Change in Fund Balance | <u>\$ (447,998)</u> | <u>\$ 2,625,104</u> | \$ 3,073,102 | Significant variations between the original budget and the final amended budget are as follows: # Table IV Original and Final Amended Budget Comparison June 30, 2013 | | Original
Budget | Final
Budget | Difference | |----------------------------|---------------------|-----------------|--------------| | Total Revenues | \$ 61,029,322 | \$ 66,490,800 | \$ 5,461,478 | | Total Expenditures | (63,554,935) | (69,443,310) | (5,888,375) | | Other Financing Sources | 2,077,615 | 2,368,060 | 290,445 | | Net Change in Fund Balance | \$ (447,998) | \$ (584,450) | \$ (136,452) | #### **Capital Asset and Debt Administration** #### Capital Assets At June 30, 2013, the School Board had approximately \$72.8 million invested in a broad range of capital assets, including land, buildings, furniture, vehicles, computers, and other equipment. This amount is net of accumulated depreciation to date. Table V below shows the net book value of capital assets at the end of 2013. | | Tabl | e V | | |--------------------------|-----------|---------------|----------------------| | | Capital | Assets | | | | June 30, | | June 30, | | | _ | <u> 2013 </u> | 2012 | | | | | (as restated) | | Land | \$ | 3,425,339 | \$ 3,425,339 | | Buildings | | 68,164,720 | 60,300,690 | | Furniture and Equipment | | 1,150,939 | 1,377,797 | | Construction in Progress | _ | _ | 14,490,830 | | Totals | <u>\$</u> | 72,740,998 | <u>\$ 79,594,656</u> | During the current year, additions of \$18,071,508 of fixed assets were capitalized, \$319,201 were disposed and \$10,370,746 was determined to be impaired due to Hurricane Isaac. Depreciation for the year ended June 30, 2013 was \$4,423,256 for buildings and improvements and \$389,394 for furniture and equipment. More detailed information on capital assets is included in Note 5 on page 39 of the basic financial statements. #### Long-Term Debt At June 30, 2013, the School Board had outstanding indebtedness of \$72,485,000. In accordance with LSA-R.S.39:562 (L), the School Board is legally restricted from incurring long-term bonded debt in excess of 35 percent of the assessed value of the taxable property (including homestead exempt and nonexempt property) within the parish. At June 30, 2013, the statutory limit was \$173,255,384. Other long-term obligations consisting of accrued sick and annual leave and other post-employment benefits totaled \$15,958,412 at June 30, 2013. More detailed information on long term obligations and debt is included in Note 8 on page 41 of the basic financial statements. #### **NEW REPORTING STANDARD** In June 2012, the Governmental Accounting Standards Board ("GASB") issued Statement No. 67, Accounting and Financial Reporting for Pensions. GASB No. 67 establishes standards for measuring and recognizing liabilities associated with pension plans of employer governments. This accounting standard is effective for the School Board's financial statements for the year ended June 30, 2014. The School System has not yet determined the impact that adoption of GASB 67 will have on its government wide financial statements. #### ECONOMIC FACTORS AND NEXT YEAR'S BUDGET The financial well being of the School Board is tied in large measure to the state funding formula and the tax base. The School Board has experienced several years of increased sales tax collections, due to significant growth in local retail sales and industrial activity over the same time period. This growth may not continue. #### CONTACTING THE SCHOOL BOARD'S FINANCIAL MANAGEMENT While this CAFR is designed to provide full and complete disclosure of the financial condition and operations of the School Board, citizens groups, taxpayers, parents, students, other parish officials, investors or creditors may need further details. To obtain such details, please contact St. John the Baptist Parish School Board, Post Office Box AL, Reserve, LA 70068, or call (985) 536-1106 during regular office hours, Monday through Friday, 8:00 a.m. to 4:30 p.m., Central Standard Time, or e-mail at Fboughton@stjohn.k12.la.us. ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD STATEMENT OF NET POSITION June 30, 2013 | | Governmental Activities | |---|-------------------------| | ASSETS | | | Cash and cash equivalents | \$ 28,150,553 | | Investments | 5,406,152 | | Due from other governments | 5,566,799 | | Other receivables | 2,100,874 | | Inventory | 77,239 | | Other assets | 896,540 | | Deferred financing costs | 462,238 | | Capital assets not being depreciated | 3,425,339 | | Capital assets being depreciated, net | 69,315,659 | | TOTAL ASSETS | 115,401,393 | | LIABILITIES | | | Accounts, salaries, and other payables | 11,115,291 | | Interest payable | 801,357 | | Claims payable | | | Due within one year | 174,859 | | Due in more than one year | 738,893 | | Compensated absences | | | Due within one year | 2,085,262 | | Due in more than one year | 726,550 | | Non-current liabilities: | | | Due within one year | 3,030,000 | | Due in more than one year | 82,858,403 | | Total Liabilities | 101,530,615 | | NET POSITION | | | Invested in capital assets, net of related debt | 255,998 | | Restricted for: | | | Debt service | 2,957,830 | | Unrestricted | 10,656,950 | | TOTAL NET POSITION | \$ 13,870,778 | The notes to the basic financial statements are an integral part of this statement. ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD STATEMENT OF ACTIVITIES For the Year Ended June 30, 2013 | | | Program Revenues | | Net (Expense) | | | |---|--------------------------|------------------|----------------------|-----------------|--|--| | | | - | Operating | Revenue And | | | | | _ | Charges for | Grants and | Changes In Net | | | | 01.D.10.T.0.1.0.D.0.D.1.1.10 | Expenses | Services | <u>Contributions</u> | Assets | | | | FUNCTIONS/PROGRAMS | | | | | | | | Governmental activities: | | | | | | | | Instruction: | | • | • | A (05 050 055) | | | | Regular programs | \$ 27,858,255 | \$ - | \$ - | \$ (27,858,255) | | | | Special programs | 11,053,894 | - | 2,189,734 | (8,864,160) | | | | Vocational programs | 1,710,980 | - | 109,205 | (1,601,775) | | | | All other programs | 7,548,867 | - | 11,344,306 | 3,795,439 | | | | Support services: | | | | | | | | Student services | 5,140,289 | - | • | (5,140,289) | | | | Instructional staff support | 953,359 | - | - | (953,359) | | | | General administration | 1,872,021 | - | 119,728 | (1,752,293) | | | | School administration | 5,438,208 | • | • | (5,438,208) | | | | Business services | 767,269 | - | - | (767,269) | | | | Plant services | 17,857,258 | - | • | (17,857,258) | | | | Student transportation services | 4,810,170 | - | 12,190 | (4,797,980) | | | | Central services | 949,987 | - | • | (949,987) | | | | Food services | 3,693,663 | 115,528 | 3,350,481 | (227,654) | | | | Community service programs | - | • | - | • | | | | Interest on long-term debt | 2,740,769 | _ | - | (2,740,769) | | | | morest on long term avor | | | | (2,710,705) | | | | Total Governmental Activities | \$ 92,394,989 | \$ 115,528 | \$ 17,125,644 | \$ (75,153,817) | | | | General R | evenuec. | | | | | | | Taxes: | evenues. | | | | | | | | town lavied for non- | | | \$ 11,930,772 | | | | - · · · · · · · · · · · · · · · · · · · | taxes, levied for gener | | | • • | | | | - - | taxes, levied for debt | | | 3,910,567 | | | | | d use taxes, levied for | | | 19,273,087 | | | | | d use taxes, levied for | - | | 3,353,670 | | | | | l contributions not rest | | purposes: | 20.277.720 | | | | | m Foundation Program
| | • | 29,366,639 | | | | Other | | | | 4,748,698 | | | | | nue sharing, general pu | irpose | | 196,023 | | | | | d investment earnings | | | 101,075 | | | | Loss on in | npaired assets | | | (5,567,686) | | | | Tota | l general revenues | | | 67,312,845 | | | | Change in | net position | | | (7,840,972) | | | | Net position | on - beginning | | | 19,362,573 | | | | _ | od adjustment | | | 2,349,177 | | | | | on - beginning (as resta | nted) | | 21,711,750 | | | | Net position | on - ending | | | \$ 13,870,778 | | | | The notes to the basic financial state | • | ral part of this | statement. | 23,2.5,7.0 | | | # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD GOVERNMENTAL FUNDS BALANCE SHEET June 30, 2013 | | General
Fund | | her Federal
Programs
Fund | |--|------------------|-----|---------------------------------| | ASSETS |
 | | | | Cash and cash equivalents | \$
8,012,427 | \$ | 601,218 | | Investments | 275,000 | | - | | Interfund receivables | 10,595,737 | | - | | Due from other governments | 112,577 | | 4,408,177 | | Other receivables | 1,823,612 | | - | | Inventory | - | | - | | Other assets |
896,540 | | | | TOTAL ASSETS | \$
21,715,893 | _\$ | 5,009,395 | | LIABILITIES AND FUND BALANCES | | | | | Liabilities: | | | | | Accrued Liabilities: | | | | | Accounts, salaries, and other payables | \$
9,868,599 | \$ | 479,986 | | General liability | 20,546 | | - | | Workers compensation liability | 75,258 | | - | | Interfund payables |
2,121,463 | | 4,529,409 | | Total Liabilities |
12,085,866 | | 5,009,395 | | Fund balances: | | | | | Nonspendable | 896,540 | | - | | Restricted | - | | - | | Committed | 275,000 | | - | | Assigned | 2,502,945 | | - | | Unassigned |
5,955,542 | | | | Total Fund Balances | 9,630,027 | | | | TOTAL LIABILITIES AND | | | | | FUND BALANCES |
21,715,893 | \$ | 5,009,395 | The notes to the basic financial statements are an integral part of this statement. | | Capital Projects III Fund | | Sinking III
Fund | | Other
Governmental
Funds | | TOTAL | |----|---------------------------|----|---------------------|----|--------------------------------|----|-----------------------| | \$ | 11,477,748 | \$ | 3,979,832 | \$ | 4,079,328 | \$ | 28,150,553 | | Þ | 11,477,740 | Ψ | 5,131,152 | Ф | 4,079,326 | Ą | 5,406,152 | | | 2,121,463 | | 5,151,152 | | - | | 12,717,200 | | | 2,121,403 | | _ | | 1,046,045 | | 5,566,799 | | | _ | | 267 | | 276,995 | | 2,100,874 | | | _ | | - | | 77,239 | | 77,239 | | | - | | | | - | | 896,540 | | \$ | 13,599,211 | \$ | 9,111,251 | \$ | 5,479,607 | \$ | 54,915,357 | | | | | | | | | | | \$ | 193,378 | \$ | 38,975 | \$ | 534,353 | \$ | 11,115,291 | | | - | | - | | - | | 20,546 | | | - | | - | | 79,055 | | 154,313 | | | 2,923,912 | | | | 3,14 <u>2,4</u> 16 | | 12,717,200 | | | 3,117,290 | | 38,975 | | 3,755,824 | | 24,007,350 | | | | | | | 77.000 | | 022 220 | | | - | | -
2 (20 592 | | 77,239 | | 973,779 | | | - | | 2,639,582 | | 318,248 | | 2,957,830 | | | -
10,481,921 | | -
6,432,694 | | 1,328,296 | | 275,000
20,745,856 | | | 10,701,721 | | U,4J2,U74
_ | | 1,346,470 | | 5,955,542 | | | 10,481,921 | | 9,072,276 | | 1,723,783 | | 30,908,007 | | - | 10,101,721 | | 7,072,270 | | 1,123,103 | | 30,700,007 | | \$ | 13,599,211 | \$ | 9,111,251 | \$ | 5,479,607 | \$ | 54,915,357 | # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD RECONCILIATION OF THE GOVERNMENTAL FUNDS BALANCE SHEET TO THE STATEMENT OF NET POSITION For the Year Ended June 30, 2013 | Total Fund Balances at June 30, 2013 - Governmental Funds | | \$ 30,908,007 | |---|----------------|---------------| | Cost of capital assets at June 30, 2013 | \$ 124,997,944 | | | Less - accumulated depreciation as of June 30, 2013: | | | | Buildings | (46,914,906) | | | Movable property | (5,342,040) | 72,740,998 | | Other deferred assets expended in the fund financials | | 462,238 | | Long-term liabilities at June 30, 2013: | | | | Compensated absences | \$ (2,811,812) | | | Long-Term portion of claims payable | (738,893) | | | Capitalized bond premuims | (256,803) | | | Bonds payable | (72,485,000) | | | Net OPEB obligation | (13,146,600) | | | Accrued interest payable | (801,357) | (90,240,465) | | Net Position at June 30, 2013 | | \$ 13,870,778 | # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD GOVERNMENTAL FUNDS STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES For the Year Ended June 30, 2013 | | General
Fund | Other Federal
Programs
Fund | Capital
Projects III
Fund | Sinking III
Fund | Other
Governmental
Funds | Total | |-----------------------------|-----------------|-----------------------------------|---------------------------------|---------------------|--------------------------------|---------------| | REVENUES | | | | | | | | Local sources: | | | | | | | | Taxes: | | | | | | | | Ad valorem | \$ 11,930,77 | 72 \$ - | \$ - | \$ 3,910,567 | \$ - | \$ 15,841,339 | | Sales and use | 19,273,08 | 37 - | - | - | 3,353,670 | 22,626,757 | | Interest earnings | 30,20 |)2 - | 26,323 | 31,912 | 12,638 | 101,075 | | Charges for services | • | - | - | - | 115,528 | 115,528 | | Other | 4,777,72 | 28 | | - | 9,400 | 4,787,128 | | Total Local Sources | 36,011,78 | - | 26,323 | 3,942,479 | 3,491,236 | 43,471,827 | | State sources: | | | | | | | | Minimum Foundation Program | 29,300,42 | 25 - | • | - | 66,214 | 29,366,639 | | State revenue sharing | 196,02 | | • | - | • | 196,023 | | Other | 684,90 |) i - | - | - | 2,600 | 687,501 | | Total State Sources | 30,181,34 | | | | 68,814 | 30,250,163 | | Federal sources | 410,43 | 9,469,783 | - | | 6,519,492 | 16,399,713 | | TOTAL REVENUES | 66,603,57 | 9,469,783 | 26,323 | 3,942,479 | 10,079,542 | 90,121,703 | | EXPENDITURES | | | | | | | | Current: | | | | | | | | Instruction: | | | | | | | | Regular programs | 25,809,90 | 03 - | 7,508 | - | - | 25,817,411 | | Special programs | 8,367,47 | 72 1,876,634 | - | - | - | 10,244,106 | | Vocational programs | 1,473,01 | 13 112,623 | - | - | - | 1,585,636 | | All other programs | 2,719,91 | 14 1,545,037 | - | - | 2,730,900 | 6,995,851 | | Support services: | | | | | • | ,,,,,, | | Student services | 4,666,5 | 76 97,145 | - | - | _ | 4,763,721 | | Instructional staff support | 618,49 | 94 24,962 | - | • | 240,062 | 883,518 | | General administration | 1,637,30 | • | - | - | 97,572 | 1,734,880 | | School administration | 5,039,8 | | - | - | - | 5,039,815 | | Business services | 655,54 | | • | • | - | 711,060 | (Continued) ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD GOVERNMENTAL FUNDS ## STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES (CONTINUED) For the Year Ended June 30, 2013 | | | General
Fund | | Headstart
Fund | | Capital
Projects III
Fund | | Sinking III
Fund | Go | Other
overnmental
Funds | | Total | |--|------|------------------------|-----|-------------------|-----|---------------------------------|----|---------------------|-----------|-------------------------------|-----------|-------------------------| | Plant services | \$ | 10,965,712 | S | 5,573,343 | \$ | - | \$ | - | \$ | 10,013 | \$ | 16,549,068 | | Student transportation services | | 4,389,861 | | 48,169 | | - | | - | | 19,757 | | 4,457,787 | | Central services | | 880,392 | | - | | - | | - | | • | | 880,392 | | School food services | | - | | 19,664 | | 10,949 | | - | | 3,392,460 | | 3,423,073 | | Capital outlay | | 42,986 | | - | | 2,558,989 | | - | | - | | 2,601,975 | | Debt service: | | | | | | | | | | | | | | Bond issuance cost | | - | | - | | 46,797 | | 33,675 | | - | | 80,472 | | Principal retirement | | 58,000 | | - | | - | | 1,960,000 | | 500,000 | | 2,518,000 | | Interest and bank charges | | 13,305 | | | | | | 1,343,085 | | 696,478 | | 2,052,868 | | Total expenditures | _ | 67,338,294 | _ | 9,353,094 | | 2,624,243 | _ | 3,336,760 | _ | 7,687,242 | | 90,339,633 | | EXCESS (DEFICIENCY) | | | | | | | | | | | | | | OF REVENUES OVER EXPENDITURES | | (734,718) | _ | 116,689 | _ | (2,597,920) | _ | 605,719 | | 2,392,300 | | (217,930) | | OTHER FINANCING SOURCES (USES): | | | | | | | | | | | | | | Debt issuance | | - | | - | | 11,600,000 | | 3,800,000 | | • | | 15,400,000 | | Premium on bond issuance | | - | | - | | - | | 261,515 | | • | | 261,515 | | Payments to bond escrow agent | | - | | - | | - | | (4,449,575) | | - | | (4,449,575) | | Transfers in | | 5,481,285 | | - | | 2,121,463 | | • | | 1,196,478 | | 8,799,226 | | Transfers out | _ | _(2,121,463) | _ | (116,689) | | (2,923,912) | _ | | _ | (3,637,162) | _ | (8,799,226) | | Total other financing sources (uses) | _ | 3,359,822 | _ | (116,689) | | 10,797,551 | _ | (388,060) | | (2,440,684) | | 11,211,940 | | NET CHANGE IN FUND BALANCES | _ | 2,625,104 | | <u> </u> | _ | 8,199,631 | _ | 217,659 | _ | (48,384) | | 10,994,010 | | FUND BALANCES - BEGINNING
PRIOR PERIOD ADJUSTMENT | | 4,505,667
2,499,256 | | <u>.</u> | | 2,282,290 | | 8,854,617
 | | 1,510,585
261,582 | | 17,153,159
2,760,838 | | BEGINNING, AS RESTATED | | 7,004,923 | | | | 2,282,290 | _ | 8,854,617 | | 1,772,167 | | 19,913,997 | | FUND BALANCES - ENDING | _\$_ | 9,630,027 | _\$ | <u> </u> | _\$ | 10,481,921 | | 9,072,276 | <u>\$</u> | 1,723,783 | <u>\$</u> | 30,908,007 | The notes to the basic financial statements are an integral part of this statement. #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD RECONCILIATION OF THE GOVERNMENTAL FUNDS STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES TO THE STATEMENT OF ACTIVITIES For the Year Ended June 30, 2013 | Total net change in fund balances - governmental funds | \$ 10,994,010 | |--|--------------------------------| | Capital assets: | | | Capital outlays capitalized | \$ 3,526,678 | | Loss on impaired assets | (5,567,686) | | Depreciation
expense | <u>(4,812,650)</u> (6,853,658) | | Amortization of deferred bond issuance costs | 55,614 | | Excess of interest accrued over interest paid | (568,756) | | Long-term debt: | | | Principal portion of debt service payments | 2,518,000 | | Payment to bond escrow agent | 4,360,000 | | Change in claim payable | (91,802) | | Change in compensated absences | 24,000 | | Change in other post employment benefits | (2,612,153) | | Amortization of bond premium | (4,712) | | Debt proceeds | (15,661,515) | | Change in net position of governmental activities | \$ (7,840,972) | # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD STATEMENT OF FIDUCIARY ASSETS AND LIABILITIES AGENCY FUNDS June 30, 2013 | | AGENCY
FUNDS | |--|-----------------| | ASSETS | | | Cash and cash equivalents | \$ 1,055,580 | | TOTAL ASSETS | \$ 1,055,580 | | LIABILITIES | | | Accounts payable | \$ 631,582 | | Due to other governments | 41,079 | | Due to Sheriff | 4,564 | | Due to St. John the Baptist Parish Council | 41,078 | | Amounts held for school activities | 337,277 | | TOTAL LIABILITIES | \$ 1,055,580 | The notes to the basic financial statements are an integral part of this statement. ### NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The St. John the Baptist Parish School Board (the "School Board") was created by Louisiana Revised Statute (LSA-R.S.) 17:51 to provide public education for the children within St. John the Baptist Parish. The School Board is authorized by LSA-R.S. 17:81 to establish policies and regulations for its own government consistent with the laws of the State of Louisiana and the regulations of the Louisiana Board of Elementary and Secondary Education. The School Board is comprised of eleven members who are elected from eleven districts for concurrent terms of four years. The School Board operates 12 schools within the Parish with a total enrollment of 6,083 pupils for the year ended June 30, 2013. In conjunction with the regular educational programs, some of these schools offer special education and/or adult education programs. In addition, the School Board provides transportation and school food services for the students. The accompanying financial statements of the School Board have been prepared in conformity with generally accepted accounting principles (GAAP) as applied to governmental units. The Governmental Accounting Standards Board (GASB) is the accepted standard setting body for establishing governmental accounting and financial reporting principles. The financial report has been prepared in conformity with GASB Statement No. 34, Basic Financial Statements - and Management's Discussion and Analysis - for State and Local Governments. #### a. Reporting Entity The School Board is considered a primary government, since it is a special purpose government that has a separately elected governing body, is legally separate, and is fiscally independent of other state or local governments. Fiscally independent means that the School Board may, without the approval or consent of another governmental entity, determine or modify its own budget, levy its own taxes or set rates or charges, and issue bonded debt. The School Board also has no component units, defined as other legally separate organizations for which the elected school board members are financially accountable. There are no other primary governments with which the School Board has a significant relationship. #### b. Funds The School Board uses funds to maintain its financial records during the year. Fund accounting is designed to demonstrate legal compliance and to aid management by segregating transactions related to certain School Board functions and activities. A fund is defined as a separate fiscal and accounting entity with a self-balancing set of accounts. ## NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) Funds of the School Board are classified into two categories: governmental and fiduciary, as follows: #### Governmental Fund Types Governmental funds account for all or most of the School Board's general activities. These funds focus on the sources, uses, and balances of current financial resources. Expendable assets are assigned to the various governmental funds according to the purposes for which they may be used. Current liabilities are assigned to the fund from which they will be paid. The difference between a governmental fund's assets and liabilities is reported as fund balance. In general, fund balance represents the accumulated expendable resources which may be used to finance future period programs or operations of the School Board. The following are the School Board's primary governmental funds: General Fund - The General Fund is the general operating fund of the School Board. The General Fund receives most of the resources derived by the School Board from local sources (principally ad valorem and sales taxes) and state sources (principally the Minimum Foundation Program). General Fund expenditures represent the cost of general school system operations and individual functional categories of instructional and support services. It is used to account for all financial resources except those required to be accounted for in another fund. The General Fund is available for any purpose provided it is expended or transferred in accordance with state and federal laws and according to School Board policy. <u>Special Revenue Funds</u> - Special Revenue Funds are used to account for the proceeds of specific revenue sources that are legally restricted to expenditures for specified purposes. Of the special revenue funds, the Other Federal Programs Fund is considered a major fund. #### Other Federal Programs Fund Other Federal Programs Fund is a used to account for all federal programs except for the School Lunch Fund and Title I. The main revenue sources are FEMA, IDEA, IDEA Preschool, and Headstart. <u>Capital Projects Funds</u> - Capital Projects Funds are used to account for financial resources to be used for the acquisition or construction of major capital facilities and for the major repairs thereto. Separate capital project funds are maintained to account for the proceeds of major general obligation bonds and other financing proceeds. Of the Capital Projects Funds the Capital Projects III Fund is considered a major fund. ## NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Capital Projects III Fund Prior to July 18, 1992, this fund was used to account for the proceeds and use of a special property tax levy dedicated to capital acquisition and improvements. Subsequent to July 18, 1992, this fund is used to account for the proceeds and use of certain General Obligation Bonds being issued for the purpose of acquiring and/or improving land for building sites and playgrounds and acquiring the necessary equipment and furnishings. <u>Debt Service Funds</u> - The Debt Service Funds, established to meet requirements of bond ordinances, are used to account for the accumulation of resources for the payment of general long-term debt principal, interest and related costs. Of the Debt Service Funds, the Sinking III Fund is considered a major fund. #### Sinking III Fund This fund was established to meet the requirements of the bond ordinances and is used to account for the accumulation of resources for the payment of general long-term debt principal, interest, and related costs. #### Fiduciary Fund Type The Fiduciary Fund is used to account for assets held by the School Board in a trustee or agency capacity. The School Board maintains two fiduciary fund type agency funds: the School Activity Agency Fund and the Sales Tax Fund, both of which account for assets held by the Board in a custodial capacity. An agency fund is custodial in nature and does not present results of operations or have a measurement focus. Agency funds are accounted for using the accrual basis of accounting. #### Sales Tax Fund The Sales Tax Fund accounts for the collection and distribution of St. John the Baptist Parish's four and three-quarters percent sales and use tax. Two and one-quarter percent is dedicated to the St. John the Baptist Parish School Board, two and one-quarter percent is dedicated to the St. John the Baptist Parish Council and one-quarter percent is dedicated to the St. John the Baptist Parish Sheriff's Department. #### School Activity Fund The activities of the various individual school accounts are accounted for in the School Activity Fund. While the fund is under the supervision of the School Board, these monies belong to the individual schools or their student bodies and are not available for use by the School Board. ## NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### c. Measurement Focus/Basis of Accounting #### Government-Wide Financial Statements (GWFS) The Statement of Net Assets and the Statement of Activities display information about the reporting government as a whole. These statements include all the financial activities of the School Board, except for the Fiduciary fund. Fiduciary funds are reported only in the Statement of Fiduciary Net Assets at the fund financial statement level. The GWFS were prepared using the economic resources measurement focus and the accrual basis of accounting. Revenues, expenses, gains, losses, assets and liabilities resulting from exchange or exchange-like transactions are recognized when the exchange occurs (regardless of when cash is received or disbursed). Revenues, expenses, gains, losses, assets and liabilities resulting from non-exchange transactions are recognized in accordance with the requirements of GASB Statement No. 33, Accounting and Financial Reporting for Non-exchange Transactions. Revenues from non-exchange transactions include sales taxes, ad valorem taxes and grants from federal, state and local sources. The accounting
policies for revenue recognition pertaining to these non-exchange transactions are described in the remainder of this footnote. #### **Program Revenues** Program revenues included in the Statement of Activities derive directly from parties outside the School Board's taxpayers or citizenry, as a whole; program revenues reduce the cost of the function to be financed from the School Board's general revenues. #### **Internal Activities** All internal activities and inter-fund transactions, except inter-fund services provided and used, are eliminated in the Government-Wide Financial Statements. #### Allocation of Indirect Expenses The School Board reports all direct expenses by function in the Statement of Activities. Direct expenses are those that are clearly identifiable with a function. Indirect expenses of other functions are not allocated to those functions but are reported separately in the Statement of Activities. Depreciation expense, which can be specifically identified by function, is included in the direct expenses of each function. Depreciation on buildings is assigned to the "general administration" function due to the face that school buildings serve multiple purposes. Interest on general long-term debt is considered an interest expense and is reported separately in the Statement of Activities. ## NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### Fund Financial Statements (FFS) Governmental funds are accounted for using a current financial resources measurement focus. With this measurement focus, only current assets and current liabilities are generally included on the balance sheet. The Statement of Revenues, Expenditures, and Changes in Fund Balances reports on the sources (i.e., revenues and other financing sources) and uses (i.e., expenditures and other financing uses) of current financial resources. This approach differs from the manner in which the governmental activities of the government-wide financial statements are prepared. Governmental fund financial statements therefore include a reconciliation with brief explanations to better identify the relationship between the government-wide statements and the statements for governmental funds. Fund financial statements report detailed information about the School Board. The focus of governmental fund financial statements is on major funds rather than reporting funds by type. Each major fund is presented in a separate column. Governmental funds use the modified accrual basis of accounting. Under the modified accrual basis of accounting, revenues are recognized when susceptible to accrual (i.e., when they become both measurable and available). Measurable means the amount of the transaction can be determined and available means collectible within the current period or soon enough thereafter to pay liabilities of the current period. The School Board considers all revenues available if they are collected within 60 days after the fiscal year end. Expenditures are generally recognized under the modified accrual basis of accounting when the related fund liability is incurred. Costs of accumulated unpaid vacation, sick leave and other employee benefit amounts are recognized as expenditures when the benefit earned by the employee has matured, and general long-term obligations principal and interest payments are recognized only when due. The governmental funds use the following practices in recording revenues and expenditures: #### Revenues Federal and state entitlements (which include state equalization and state revenue sharing) are recorded as unrestricted grants-in-aid when available and measurable. Expenditure-driven federal and state grants are recorded as restricted grants-in-aid when the reimbursable expenditures have been incurred. Ad valorem taxes are recorded in the year the taxes are due and payable. Ad valorem taxes are assessed on a calendar year basis, based on the assessed value on January 1, become due on November 15 of each year, and become delinquent on December 31. An enforceable lien ## NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) attaches to the property as of January 1. The taxes to be levied were approved by the School Board. However, before the taxes can be collected, the tax rolls are submitted to the State Tax Commission for approval. The taxes are generally collected in November, December, January, and February of the fiscal year. Property tax revenues are accrued at fiscal year end to the extent that they have been collected and are unremitted by the St. John the Baptist Parish Tax Assessor's Office. Such amounts are measurable and available to finance current operations. Sales taxes, tuition, rent, and miscellaneous other revenues (except investment earnings) are recorded as revenues when received in cash because they are generally not measurable until actually received. Investment earnings are recorded as earned since they are measurable and available. #### **Expenditures** Expenditures are recognized in the accounting period in which the related fund liability is incurred, if measurable, except for the following: (1) costs of accumulated unpaid vacation, sick leave and other employee benefit amounts are reported in the period due and payable rather than the period earned by employees; (2) general long-term obligations principal and interest payments are recognized when due. Commitments under construction contracts are recognized as expenditures when earned by the contractor. Compensated absences are recognized as expenditures when leave is actually taken or when employees (or heirs) are paid for accrued leave upon retirement or death, while the cost of earned leave privileges not requiring current resources is recorded as a long-term liability in the GWFS. #### Other Financial Sources (Uses) Transfers between funds that are not expected to be repaid (or any other types, such as capital lease transactions, sale of capital assets, debt extinguishments, or long-term debt proceeds) are accounted for as other financing sources (uses). These other financing sources (uses) are recognized at the time the underlying events occur. #### d. Budgetary Data The General Fund and the Special Revenue Funds are the only fund types with legally required annual budgets. Budgets are prepared on a modified accrual basis, consistent with the basis of accounting for comparability of budgeted and actual revenues and expenditures. Formal budget accounts are integrated into the accounting system during the year as a management control device, excluding the recording of encumbrances. Budgetary data for the Capital Projects Funds have not been presented in the accompanying financial statements as such funds are budgeted over the life of the respective project and not on an annual basis. ### NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) The Debt Service Fund complies with bond covenant provisions and is, therefore, not budgeted. Prior to September 15th of each year, the Superintendent submits to the School Board a proposed annual appropriated budget for the General Fund for the fiscal year commencing the prior July 1st. The operating budgets include proposed expenditures and the means of financing them. Public hearings are conducted to obtain taxpayer comments. Prior to September 15th, the General Fund budget is legally enacted through adoption by the School Board. Special Revenue Funds' budgets that are not grant-oriented have annual appropriated budgets adopted prior to September 15th by the School Board. Grant funds are included in Special Revenue Funds and their budgets are adopted at the time the grant applications are approved by the grantor. Unencumbered appropriations of grant-oriented Special Revenue Funds are re-appropriated at the beginning of the following fiscal year. Unencumbered appropriations of certain non-grant-oriented Special Revenue Funds lapse at the end of the fiscal year and are included in the next year's budget with funds appropriated in that year to finance them. The Superintendent and/or the Executive Director of Finance are authorized to transfer amounts between line items within any fund. When actual total revenues within the General Fund or Special Revenue Fund fail to meet budgeted total revenues by five percent or more and/or actual total expenditures within the General Fund or a Special Revenue Fund fails to meet budgeted total expenditures by five percent or more, a budget amendment to reflect such change is adopted by the School Board in an open meeting. The Budgetary Comparison Schedules (see pages 57-61) and the Non-major Special Revenue Fund Schedules of Revenues, Expenditures, and Changes in Fund Balance (see pages 66 to 67) include the effect of such budget amendments, none of a significant nature. #### e. Cash, Cash Equivalents and Investments Cash includes amounts in demand deposits, interest-bearing demand deposits, and money market accounts with original maturities of three months or less from the date of acquisition. Cash equivalents include time deposits. Louisiana Revised Statutes, at LSA-R.S. 33:2955, authorize the School Board to invest in (1) direct obligations of the United States treasury, the principal and interest of which are fully guaranteed by the federal government; (2) bonds, debentures, notes, or other evidence of indebtedness issued or guaranteed by federal agencies or U.S. Government instrumentalities; (3) direct security repurchase agreements of any federal book-entry-only securities; (4) time certificates of deposit of state banks organized under the laws of Louisiana and national banks having their principal offices in the State of Louisiana; (5) savings accounts or shares of savings and loan associations in mutual or trust fund institutions which are registered with ## NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) the
Securities and Exchange Commission under the Securities Act of 1933 and the Investment Act of 1940, and which have underlying investments consisting solely of and limited to securities of the U.S. Government or its agencies; or (6) guaranteed investment contracts issued by a bank, financial institution, insurance company, or other entity having one of the two highest short-term rating categories of either Standard & Poor's Corporation or Moody's Investors Service, provided that no such investment may be made except in connection with a financing program approved by the State Bond Commission. In addition, local governments in Louisiana are authorized to invest in the Louisiana Asset Management Pool, Inc. (LAMP), a non-profit corporation organized under the laws of the State of Louisiana. These investments are reported at fair value. Fair value is based on quoted market prices. If quoted prices are not available, fair value is estimated based on similar securities. #### f. Intergovernmental Receivables Intergovernmental receivables consist of receivables for reimbursement of expenditures under various state and federal programs and grants. All amounts are expected to be collected within the next twelve months. #### g. Inter-fund Transactions During the normal course of operations, numerous transactions occur between funds for goods provided or services rendered. These receivables and payables, as well as short-term inter-fund loans, are classified as inter-fund receivable or inter-fund payable on the balance sheet. #### h. Inventories All purchased inventories are valued at cost (first-in, first-out); commodities are assigned values based on information provided by the U.S. Department of Agriculture. Inventories in the School Lunch/Breakfast Special Revenue Fund consisted of food and supplies. The commodities are recorded in revenues and expenditures when consumed. The commodities remaining in inventory at the end of the fiscal year are recorded as deferred revenue. #### i. Use of Estimates Management uses estimates and assumptions in preparing financial statements. Those estimates and assumptions affect the reported amounts of assets and liabilities, the disclosure of contingent assets and liabilities, and the reported revenues and expenses. Actual results could vary from the estimates that were used. ### NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### j. Capital Assets Capital assets are capitalized at historical cost or estimated cost if historical cost is not available. Donated assets are recorded as capital assets at their estimated fair market value at the date of donation. The School Board maintains a threshold level of \$5,000 or more for capitalizing capital assets. Capital assets are recorded in the GWFS, but are not reported in the FFS. Since surplus assets are sold for an immaterial amount when declared as no longer needed for public school purposes by the School Board, no salvage value is taken into consideration for depreciation purposes. All capital assets, other than land, are depreciated using the straight-line method over the following useful lives: | <u>Description</u> | Estimated Lives | |--------------------|-----------------| | Buildings and | | | Improvements | 15-30 years | | Furniture and | • | | Equipment | 5-10 years | #### k. Prepaids Prepaids are reported under the consumption method, under which purchases are debited to a prepaid asset account and are recorded as expenditures or expenses when used. #### l. Accrued Liabilities and Long-term Obligations All payables, accrued liabilities and long-term obligations are reported in the GWFS. In general, payables and accrued liabilities that will be paid from governmental funds are reported on the governmental fund financial statements regardless of whether they will be liquidated with current resources. However, claims and judgments, compensated absences, and special termination benefits that will be paid from governmental funds are reported as a liability in the FFS only to the extent that they will be paid with current, expendable, available financial resources. In general, payments made within sixty days after year end are considered to have been made with current available financial resources. Bonds and other long-term obligations that will be paid from governmental funds are not recognized as a liability in the FFS. Other long-term liabilities such as compensated absences have typically been paid by the General Fund. ## NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### m. Deferred Revenue Deferred revenues arise when resources are received by the School Board before it has a legal claim to them or when grant monies are received prior to the incurrence of qualifying expenditures. In subsequent periods, when the School Board has legal claim to the resources, the liability for deferred revenue is removed from the combined balance sheet and the revenue is recognized. #### n. Compensated Absences All 12-month employees earn from 10 to 20 days of vacation leave each year, depending on their length of service with the School Board. Employees may carry over up to 10 unused vacation days from one fiscal year to the next. An employee can only accumulate 25 vacation days. Upon severance of employment these 25 days will be paid to the employee as severance pay. Teachers and other 9-month employees earn 10 days of sick leave each year. All 12-month employees earn from 10 to 18 days sick leave each year, depending on their length of service with the School Board. Sick leave can be accumulated without limitation. Upon retirement, unused sick leave up to 25 days is paid to employees (or their heirs) at the employee's current rate of pay. Under the Louisiana Teachers' Retirement System, the total unused accumulated sick leave, including the 25 days paid, is used in the retirement benefit computation as earned service for leave earned prior to July 1, 1988. Under the Louisiana School Employees' Retirement System, all unpaid sick leave excluding the 25 days paid, is used in the retirement benefit computation as earned service. Sabbatical leave may be granted for medical leave and for professional and cultural improvement. An employee with a teacher's certificate is entitled, subject to approval by the School Board, to one semester of sabbatical leave after six semesters of continuous service or two semesters of sabbatical leave after twelve or more semesters of continuous service. Sabbatical leave benefits are recorded as expenditures in the period paid. Compensated absences are recognized as expenditures in the FFS in the year claimed. A liability for these amounts is reported in governmental funds only if they have matured, for example, as a result of employee resignations and retirements. The total liability is reported on the GWFS. #### o. Pension Plans The School Board participates in two pension plans administered by other governmental entities which cover substantially all employees who meet certain length of service requirements. ## NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) #### p. Restricted Net Assets For the GWFS Statement of Net Assets, net assets are reported as restricted when constraints placed on net assets used are either: - Externally imposed by creditors (such as debt covenants), grantors, contributors, or laws or regulations of other governments; or - Imposed by law through constitutional provisions or enabling legislation. #### q. Fund Balance On June 30, 2011, the School Board adopted GASB 54, Fund Balance Reporting and Governmental Fund Type Definitions, which significantly changed the reporting of fund balance in the balance sheets of governmental type funds. In the fund financial statements, fund balance for governmental funds is reported in classifications that comprise a hierarchy based primarily on the extent to which the School Board is bound to honor constraints on the specific purpose for which amounts in the funds can be spent. Fund balance is reported in five components — nonspendable, restricted, committed, assigned and unassigned. Nonspendable – This component includes amounts that cannot be spent because they are either (a) not in spendable form or (b) legally or contractually required to be maintained intact. Restricted – This component consists of amounts that have constraints placed on them either externally by third-parties (creditors, grantors, contributors, or laws or regulations of other governments) or by law through constitutional provisions or enabling legislation. Enabling legislation authorizes the School Board to assess, levy, charge or otherwise mandate payment of resources (from external resource providers) and includes a legally enforceable requirement (compelled by external parties) that those resources be used only for the specific purposes stipulated in the legislation. Committed – This component consists of amounts that can only be used for specific purposes pursuant to constraints imposed by formal action of the School Board's highest level of decision making authority which includes the ordinances and resolutions of the School Board, which both establish the most binding constraint on the action. Those committed amounts cannot be used for any other purpose unless the School Board removes or changes the specified use by taking the same type of action (ordinance) it employed previously to commit those amounts. ## NOTE 1 - GENERAL INFORMATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) Assigned – This component consists of amounts that are constrained by the School Board's intent to be used for specific purposes, but are neither restricted nor committed. The authority for assigning fund balance is expressed by the School Board, Superintendent, or their designee as established in the School Board's Fund Balance Policy. Unassigned – This classification
represents amounts that have not been restricted, committed or assigned to specific purposes within the general fund. When both restricted and unrestricted resources are available for use, it is the School Board's policy to use restricted resources first, then unrestricted resources (committed, assigned and unassigned) as they are needed. When unrestricted resources (committed, assigned and unassigned) are available for use it is the School Board's policy to use committed resources first, then assigned, and then unassigned as they are needed. #### r. Claims and Judgments Losses resulting from claims and judgments, including related expenditures, salvage and subrogation, are estimated by utilizing a case by case review of all claims, based on data provided by legal counsel and third-party administrators. The liability for such losses is recorded in the General Fund. Incurred but not reported claims as of June 30, 2013 have been considered in determining the accrued liability. #### s. Sales Taxes The School Board collects four and three-quarters percent (4 3/4%) in sales and use tax. The sales and use tax is collected by an independent contractor, who is contracted through the School Board and serves as the sales tax department. Two and one-quarter percent (2 1/4%) of the taxes collected are remitted to the Parish Council. One-quarter percent of the taxes collected are remitted to the Sheriff's Department. The School Board's costs of collecting the funds are shared proportionally by the Parish Council, Sheriff's Department and the School Board. The School Board retains the remaining two and one-quarter percent (2 1/4%) of the taxes collected and allocates them as follows: #### General Fund: | General Support Service | 1% | |------------------------------|--------| | Regular Instruction Programs | 1/3% | | Repairs and Maintenance of | | | Plant and Facilities | 1/3% | | Capital Projects Fund | 1/3% | | Teacher Salaries | 1/4% | | | 2 1/4% | #### NOTE 2 - CASH, CASH EQUIVALENTS AND INVESTMENTS #### Cash and Cash Equivalents At June 30, 2013, the School Board had cash and cash equivalents as follows: Bank accounts per Balance Sheet \$28,150,553 Under state law, the bank balances of these deposits must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The fair value of the pledged securities plus the federal deposit insurance must at all times equal or exceed the amount on deposit with the fiscal agent. At fiscal year-end, the bank balance deposits totaled \$ 28,770,556. The entire balance is either covered under FDIC insurance or secured by collateral held by the bank in the School Boards name. In addition, the School Board maintains a \$275,000 certificate of deposit pledged as collateral for workers' compensation insurance, which is included in the investments caption on the Statement of Net Assets. The School Board does not have a deposit policy for custodial credit risk. #### Investments The School Board maintains an investment pool with an investment broker for all funds. Each fund's portion of the cash and investment pool is included in that fund's cash and cash equivalent account and/or that fund's investment account. Interest earned on pooled cash and investments is allocated to the participating funds based upon their combined participating balances. Investments in the Louisiana Asset Management Pool, Inc. (LAMP), a local government investment pool (see Summary of Significant Accounting Policies) consisted of \$5,131,152 at June 30, 2013. The fair value of the School Board's position is the same as the fair value of its share of the pooled assets. #### **Custodial Credit Risk** Investments can be exposed to custodial credit risk if the securities underlying the investment are uninsured, not registered in the name of the entity, and are either held by the counterparty or the counterparty's trust department or agent but not in the entity's name. #### NOTE 2 - CASH, CASH EQUIVALENTS AND INVESTMENTS (CONTINUED) The School Board's investment policy limits the School Board's investments to U.S. Treasury Bills and Notes, certificates of deposit and time deposits with domestic banks and investments in LAMP. The School Board's investments in LAMP are not exposed to custodial credit risk because their existence is not evidenced by securities that exist in physical or book entry form. LAMP is administered by LAMP, Inc. a non-profit corporation organized under the laws of the State of Louisiana. Only local governments having contracted to participate in LAMP have an investment interest in its pool of assets. The primary objective of LAMP is to provide a safe environment for the placement of public funds in the short-term, high quality investments. The LAMP portfolio includes only securities and other obligations in which local governments in Louisiana are authorized to invest. Accordingly, LAMP investments are restricted to securities issued, guaranteed, or backed by the U.S. Treasury, the U.S. Government, or one of its agencies, enterprises, or instrumentalities, as well as repurchase agreements collateralized by those securities and any other investments allowed by state statute. The Standard & Poor's fund rating is AA+ indicating a superior capacity to maintain principal value and limit exposure to losses. #### Credit Risk, Concentration of Credit Risk and Interest Rate Risk Disclosures #### **Credit Risk of Debt Investments** The School Board does not maintain any debt investments and is, therefore, not exposed to credit risk of debt investments. #### **Concentration of Credit Risk** The School Board's investments in LAMP are investments in an external investment pool and are, therefore, not exposed to a concentration of credit risk. Accordingly, the School Board does not have a policy regarding credit risk on investments. #### Interest Rate Risk As of June 30, 2013, the School Board had the following investments: | Investment | <u>Maturity</u> | <u>Fair Value</u> | |------------|-----------------|----------------------| | LAMP | 90 day average | \$ 5.131.15 <u>2</u> | #### NOTE 2 - CASH, CASH EQUIVALENTS AND INVESTMENTS (CONTINUED) In accordance with its investment policy, the School Board manages its exposure to declines in fair values by limiting the weighted average of its maturity of its investment portfolio to less than one year. #### **NOTE 3 - AD VALOREM TAXES** The School Board levies taxes on real and business personal property located within St. John the Baptist Parish's boundaries. Property taxes are levied by the School Board on property values assessed by the St. John the Baptist Parish Tax Assessor and approved by the State of Louisiana Tax Commission. All taxable property in Louisiana is required by law to be assessed annually at a percentage of its fair market value. Fair market value is determined by the elected assessor of the parish on all property subject to taxation except public service properties, which is valued by the Louisiana Tax Commission (LRS 47:1957). The 1974 Louisiana Constitution (Article 7 Section 18) provided that land and improvement for residential purposes be assessed at 10% of fair market value; other property and electric cooperative properties, excluding land, are to be assessed at 15% of fair market value and public service properties, excluding land, are to be assessed at 25% of fair market value. The correctness of assessments by the assessor is subject to review and rectification by the Louisiana Tax Commission. The Assessor is required to reappraise all property subject to taxation at intervals of not more than four years. Ad valorem taxes are attached as an enforceable lien of property as of January 1 of each year. Taxes are levied by the Parish Assessor during the year and are billed to taxpayers in November. Billed taxes become delinquent on December 31. Revenues from ad valorem taxes are budgeted in the year billed and recognized as revenue when billed. The Parish Assessor bills and the Sheriff collects the property taxes. The following is a summary of authorized and levied ad valorem taxes for the fiscal year ended June 30, 2013 (calendar year 2012 assessments): | | Millage
Authorized | Millage
Levied_ | |----------------------------|-------------------------|--------------------| | Parish-wide Taxes | | _ | | Constitutional | 3.65 | 3.67 | | Maintenance and operations | 4.33 | 4.36 | | Salaries and Health | 10.12 | 10.18 | | Salaries and Benefits | 11.21 | 3.28 | | Bond debt | 10.00 | 18.00 | | | _39.31 | 39.49 | #### **NOTE 3 - AD VALOREM TAXES (CONTINUED)** The School Board is permitted by state law to levy taxes up to \$48 per \$1,000 of assessed valuation. For the year ended June 30, 2013, taxes of 39.49 mills were levied on property with assessed valuations totaling \$242,421,270. Total taxes levied were \$15,362,985. Property taxes receivable at June 30, 2013 totaled \$44,780 and is included under the caption Other Receivables in the GWFS. #### NOTE 4 - RECEIVABLES DUE FROM OTHER GOVERNMENTS The receivables due from other governments of \$5,566,799 at June 30, 2013 are as follows: | | (| General
Fund | | Other
Federal
rograms
Fund | Othe
Governm
Fund | ental | | Total | |-------------|-----------|-----------------|-----------|-------------------------------------|-------------------------|----------------|-----------|------------------| | Receivable: | | | | - | | | | | | State | \$ | 111,793 | \$ | - | \$ | - | \$ | 111,793 | | Federal | | - | | 4,408,177 | 1,04 | 16,045 | | 5,454,222 | | Other | | 784 | | - | | | | 784 | | | <u>\$</u> | 112,577 | <u>\$</u> | 4,408,177 | \$ 1,04 | 16 <u>,045</u> | <u>\$</u> | <u>5,566,799</u> | #### **NOTE 5 - CAPITAL ASSETS** Capital assets and depreciation activity as of and for the year ended June 30, 2013, is as follows: | Governmental Activities | Balance July 1, 2012 (As restated) | Additions | Deletions | Impairment |
Balance
June 30,
2013 | |---|---|---|--------------------|---|---| | Capital assets not being depreciated:
Construction in Progress
Land | \$ 14,490,830
3,425,339 | \$ 2,112,308 | \$ (16,603,138) | s - | \$ -
3,425,339 | | Total capital assets Not being depreciated | 17,916,169 | 2,112,308 | (16,603,138) | | 3,425,339 | | Capital assets being depreciated: Buildings and improvements Furniture and equipment Total capital assets being depreciated | 107,452,925
6,792,119
114,245,044 | 17,815,959
201,549
18,071,508 | (319,201) | (10,189,258)
(181,488)
(10,370,746) | 115,079,626
6,492,979
121,572,605 | | Less accumulated depreciation: Buildings and improvements Furniture and equipment Total accumulated depreciation | (47,152,235)
(5,414,322)
(52,566,557) | (4,423,256)
(389,394)
(4,812,650) | 319,201
319,201 | 4,660,585
142,475
4,803,060 | (46,914,906)
(5,342,040)
(52,256,946) | | Net capital assets being depreciated | 61,678,487 | 13,204,858 | | (5,567,686) | 69,315,659 | | Capital assets, net | \$ 79,594,656 | \$15,317,166 | \$ (16,603,138) | \$(5,567,686) | \$ 72,740,998 | Depreciation expense of \$4,812,650 for the year ended June 30, 2013, was charged to the following governmental functions: | Instruction: | | |-----------------------------|--------------| | Regular education | \$ 1,495,436 | | Special education | 593,374 | | Vocational education | 91,846 | | Other educational programs | 405,224 | | Support services: | | | Student services | 275,931 | | Instructional staff support | 51,176 | | General administration | 100,490 | | School administration | 291,924 | | Business services | 41,187 | | Plant services | 958,580 | | Student transportation | 258,211 | | Central services | 50,995 | | School food services | 198,276 | | Total | \$ 4,812,650 | #### **NOTE 6 - ACCOUNTS AND SALARIES PAYABLE** The following is a summary of accounts and salaries payable as of June 30, 2013: | | General | _ | Capital Projects III | Sinking III
Fund | Other
Gov.
Funds | Total | |-------------------------------|-----------|-------------|----------------------|---------------------|------------------------|--------------| | Accounts payable | Fund | <u>Fund</u> | Fund | | | \$ 1,669,410 | | Accrued salaries and benefits | 8,485,136 | | φ 173,370 φ
- | 30,973 | 496,447 | • | | Total | | | | 38,975 | | | #### NOTE 7 - INTER-FUND RECEIVABLES AND PAYABLES Individual fund inter-fund receivables and payables balances at June 30, 2013 reported on the fund financial statements were as follows: | | Due to | | | | | | | | |--------------------------|-----------------|-------|---------------------------|-----------|-------|------------|--|--| | | General
Fund | | Capital Projects III Fund | | Total | | | | | Due from | | | | | | | | | | Governmental Activities: | | | | | | | | | | General Fund | \$ | - | \$ | 2,121,463 | \$ | 2,121,463 | | | | Other Federal Programs | | | | | | | | | | Fund | 4,52 | 9,409 | | - | | 4,529,409 | | | | Capital Projects | | | | | | | | | | III Fund | 2.92 | 3,912 | | - | | 2,923,912 | | | | Nonmajor | _,, | J, | | | | _,,,, | | | | Governmental Funds | 3,14 | 2,416 | | - | | 3,142,416 | | | | Total Governmental | · · | | | | | | | | | Activities | \$10,59 | 5,737 | \$ | 2,121,463 | \$ | 12,717,200 | | | The above balances represent short-term receivables and payables incurred in the normal course of the School System's operations. The purpose of the inter-fund receivables and payables is to meet current operational needs and are expected to be repaid within one year. Receivables and payables result from the General Fund payment for the expenditures of the other funds until they receive the federal grant money to reimburse the General Fund for those expenditures. #### **NOTE 8 - LONG-TERM OBLIGATIONS** General obligation bonds are direct obligations and pledge the full faith and credit of the School Board. These bonds were issued over the years for the purpose of constructing and acquiring capital assets and are to be repaid by the levy of dedicated ad valorem taxes. Sales tax bonds are direct obligations and pledge the full faith and credit of the School Board. These bonds were issued for the purpose of making capital improvements to the school system and are payable from the dedication of one-third (1/3) of the special one percent (1%) sales and use tax now being levied and collected in the Parish. The following schedule shows the changes in general obligation bonds, sales tax bonds, and certificates of indebtedness, the outstanding balance of the bonds and certificates of indebtedness at June 30, 2013 and the total future interest due on the bonds: | Bond
<u>Type</u> | Date of
<u>Issuance</u> | Authorized and Issued | Interest
Rate % | Maturity <u>Date</u> | Principal Outstanding | Interest
<u>To Maturity</u> | |-------------------------------|----------------------------|-----------------------|--------------------|----------------------|-----------------------|--------------------------------| | General Obliga | tion Bonds | | | | | | | Series 2012 | 8/30/2012 | \$ 3,800,000 | 1.98 | 3/1/22 | \$ 3,090,000 | \$ 281,061 | | Series 2013 | 1/9/2013 | 11,600,000 | 5.00 - 2.00 | 3/1/32 | 11,600,000 | 3,845,586 | | Series 2009 | 3/1/09 | 10,000,000 | 7.00 - 3.50 | 3/1/29 | 8,730,000 | 3,401,539 | | Series 2010 | 1/1/10 | 18,000,000 | 2.00 - 4.25 | 3/1/29 | 16,165,000 | 6,094,925 | | Series 2011 | 11/1/11 | 8,000,000 | 2.00 - 3.38 | 3/1/31 | 7,735,000 | 2,572,669 | | QSCB 2011 | 1/26/11 | 10,000,000 | 1.10 | 1/26/26 | 10,000,000 | 650,000 | | Total Genera | ıl Obligation B | Sonds | | | 57,320,000 | 16,845,780 | | Sales Tax Bone
Series 2006 | <u>ds</u>
09/01/06 | 18,000,000 | 5.75% | 4/1/31 | <u> 15,105,000</u> | 7,377,035 | | Certificates of | Indebtedness | | | | | | | Copier | | | | | | | | Series 2009 | 6/18/09 | 227,150 | 3.38% | 9/1/13 | 60,000 | 1,014 | | Total Bonds | and Certificate | es of Indebtedness | | | <u>\$ 72,485,000</u> | <u>\$ 24,223,829</u> | Bond principal and interest payable in the next fiscal year is \$5,382,780. Interest paid and bank charges in the current fiscal year on general obligation bonds and sales tax bonds amounted to \$2,086,543. At June 30, 2013, the School Board accumulated \$10,371,237 in the Debt Service Funds for the future retirement of General Obligation Bonds. #### NOTE 8 - LONG-TERM OBLIGATIONS (CONTINUED) In accordance with Louisiana Revised Statue 39:562, the School Board is legally restricted from incurring long-term bonded debt in excess of 35 percent of the assessed value of taxable property. At June 30, 2013, the statutory limit is \$173,255,384 resulting in a legal debt margin of \$118,893,214. The School Board is in compliance with all significant limitations and restrictions as set forth in the individual bond indentures. Annual debt service to maturity is as follows: | | Principal | | | |--------------------|----------------------|------------------|------------------| | <u>Fiscal Year</u> | and Interest | <u> Interest</u> | <u>Principal</u> | | 2014 | \$ 5,382,780 | \$ 2,352,780 | \$ 3,030,000 | | 2015 | 4,807,327 | 2,207,327 | 2,600,000 | | 2016 | 4,850,809 | 2,120,809 | 2,730,000 | | 2017 | 4,898,239 | 2,033,239 | 2,865,000 | | 2018 | 4,955,682 | 1,945,682 | 3,010,000 | | 2019-2023 | 25,160,647 | 8,070,647 | 17,090,000 | | 2024-2028 | 34,949,838 | 4,689,838 | 30,260,000 | | 2029-2033 | 11,703,507 | 803,507 | 10,900,000 | | | <u>\$ 96,708,829</u> | \$ 24,223,829 | \$ 72,485,000 | #### Prior Years' Defeasance of Debt On April 1, 2001, the School Board issued \$3,690,000 in General Obligation Refunding Bonds to advance refund \$3,385,000 of outstanding General Obligation School Bonds, Series 1995 with interest rates ranging between 5% and 9%. The School Board used the net proceeds to purchase U. S. Government Securities. These securities were deposited in an irrevocable trust with an escrow agent to provide for all future debt service on the refund portion of the 1995 Series Bonds. As a result, that portion of the 1995 Series Bonds is considered defeased, and the School Board has removed the liability from its accounts. At June 30, 2013, the balance of the defeased portion of the bonds was \$535,000. On September 1, 2006, the School Board issued \$18,000,000 of Sales Tax School Bonds, Series 2006. The School Board issued the bonds to advance refund \$945,000 of the outstanding Sales Tax School Bonds, Series 2001 dated April 1, 2001, and maturing April 1, 2007 to April 1, 2021, with the remainder to fund capital improvements. \$945,000 of securities were deposited in an irrevocable trust with an escrow agent to provide for all future debt service on the refunded portion of the 2001 series bonds. As a result, that portion of the 2001 series bonds are considered defeased, and the School Board has removed the liability from its accounts. At June 30, 2013, the balance of the defeased portion of the bonds was \$600,000. #### **NOTE 8 - LONG-TERM OBLIGATIONS (CONTINUED)** In 2012, the School Board issued \$3,800,000 of General Obligation School Refunding Bonds, Series 2012. The School Board issued the bonds to advance refund \$1,010,000 of the outstanding General Obligation School Refunding Bonds, Series 2001, maturing March 1, 2013 and March 1, 2014, and to refund \$3,350,000 of General Obligation School Bonds, Series 2002, maturing March 1, 2013 through March 1, 2022. The proceeds of the bonds were deposited in an irrevocable trust with an escrow agent to provide for all future debt service on the refunded portion of the 2001 and 2002 series bonds. As a result, that portion of
the 2001 and 2002 series bonds are considered defeased, and the School Board has removed the liability from its accounts. At June 30, 2013, the balance of the defeased portion of the 2001 and 2002 bonds was \$520,000 and \$3,110,000, respectively. #### General Long-Term Obligations The following is a summary of the changes to general long-term obligations for the year ended June 30, 2013: | | Balance as of 6/30/2012 As restated | Additions | Deletions | Balance as of 6/30/2013 | Due within
One Year | |--|-------------------------------------|----------------------|----------------------|-------------------------|------------------------| | General Obligation | \$ 48,240,000 | \$ 15,400,000 | \$ (6,320,000) | \$ 57,320,000 | \$ 2,445,000 | | Sales Tax Bonds | 15,605,000 | - | (500,000) | 15,105,000 | 525,000 | | Certificates of Indebtedness | 118,000 | - | (58,000) | 60,000 | 60,000 | | Amortization of
Bond Issuance Costs | (406,624) | (80,472) | 24,858 | (462,238) | - | | Amortization of Bond Premium | - | 261,515 | (4,712) | 256,803 | - | | Compensated
Absences | 2,835,812 | 2,536,638 | (2,560,638) | 2,811,812 | 2,085,262 | | Other Post-employme
Benefits | ent
10,534,447 | 2,612,153 | | 13,146,600 | - | | Total | <u>\$ 76,926,635</u> | <u>\$ 20,729,834</u> | <u>(\$9,418,492)</u> | <u>\$ 88,237,977</u> | <u>\$ 5,115,262</u> | #### **NOTE 8 - LONG-TERM OBLIGATIONS (CONTINUED)** The deductions-payments and retirements are reflected in the Statement of Revenues, Expenditures and Changes in Fund Balances. The bond and note deductions totaling \$2,518,000 of principal payments are included under the caption "Principal Retirement". The reduction in compensated absences of \$2,560,638 is included in payroll which is allocated among all of the functions. The current portion of the claims payable is currently due and payable. Therefore, that amount is accrued in the General Fund and the School Lunch Fund. See Note 11 for additional disclosures. The current portion of the compensated absences is based on an average of amounts used in previous periods. Compensated absences and other post-employment benefits are liquidated by the General Fund and Special Revenue Funds. #### **NOTE 9 - INTERFUND TRANSFERS** | Fund Receiving
Transfer | Amount
Transferred In | Fund Making
Transfer | Transferred
Out | |----------------------------|--------------------------|---------------------------|---------------------| | General Fund | \$ 5,481,285 | General Fund | \$ 2,121,463 | | Other Federal Programs | | Other Federal Programs | | | Fund | - | Fund | 116,689 | | Capital Projects III Fund | 2,121,463 | Capital Projects III Fund | 2,923,912 | | Non-major Funds | <u> </u> | Capital Projects II Fund | 3,637,162 | | Totals | <u>\$ 8,799,226</u> | | <u>\$ 8,799,226</u> | The Capital Projects II Fund is used to account for the proceeds of a one-third of one percent sales and use tax dedicated to capital acquisition and improvements. The remaining transfers are used to recapture indirect costs. The above transfer represents the amount not needed for that purpose. #### **NOTE 10 – FUND BALANCE** The following illustrates the specific purposes of each classification of fund balance in the financial statements: | | | General
Fund | | Capital
Projects
III | | Sinking
III
Fund | _ | Other
Govt.
Funds | _ | Total_ | |------------------|-----------|------------------|-----------|----------------------------|-----------|------------------------|-----------|-------------------------|-----------|-------------------| | Nonspendable: | _ | | | | _ | | • | | • | 55.00 0 | | Inventory | \$ | - | \$ | • | \$ | - | \$ | 77,239 | \$ | 77,239 | | Prepaids | | 896,540 | | - | | - | | - | | 896,540 | | Restricted: | | | | | | | | | | | | Debt service | | - | | - | | 2,639,582 | | 318,248 | | 2,957,830 | | Committed: | | | | | | | | | | | | Collateral | | 275,000 | | - | | - | | - | | 275,000 | | Assigned: | | | | | | | | | | | | Sales tax | | 2,502,945 | | - | | - | | - | | 2,502,945 | | Special revenue | | - | | - | | - | | 115,649 | | 115,649 | | Debt service | | - | | - | | 6,432,694 | | 941,738 | | 7,374,432 | | Capital projects | | - | | 10,481,921 | | - | | 270,909 | | 10,752,830 | | Unassigned | _ | 5,955,542 | _ | | _ | | _ | | | <u>5,955,542</u> | | Total | <u>\$</u> | <u>9,630,027</u> | <u>\$</u> | <u>10,481,921</u> | <u>\$</u> | 9,072,276 | <u>\$</u> | 1,723,783 | <u>\$</u> | <u>30,908,007</u> | #### **NOTE 11 - RISK MANAGEMENT** The School Board is exposed to various risks of loss related to torts, theft of, damage to, and destruction of assets; errors and omissions; injuries to employees and students; and natural disasters. The School Board established a self-insurance program recorded in the General Fund to account for and finance its uninsured risk of loss as described below. No claim settlements in the past three years exceeded insurance coverage. Premiums are paid by the General Fund. Other funds are charged at the time of occurrence of the claim payment. The amounts of claim liabilities that are accrued are based on data as provided by a third party administrator. #### Workers' Compensation Insurance The School Board has a self-insurance program for workers' compensation whereby the School Board is exposed to losses relating to any potential claim for up to \$300,000 per occurrence and \$1,000,000 in the aggregate. The General Fund reports the claims expenditures and liabilities when it is probable that a loss has occurred and the amount of that loss can be reasonably estimated. The claims liability at June 30, 2013 totaled \$625,586. #### **NOTE 11 - RISK MANAGEMENT (CONTINUED)** The School Board has one certificate of deposit totaling \$275,000, which is held in trust at a local bank for the Office of Worker's Compensation as collateral for potential claims against the School Board. This certificate is included in investments. #### General Liability and Automobile Insurance As of June 30, 2013, the School Board is insured for up to \$3,000,000 or \$1,000,000 per occurrence. The amount of the insurance deductible is \$50,000 per occurrence with no limit in aggregate, for public entity general liability and automobile (fleet) liability. The claims liability at June 30, 2013 totaled \$288,166. The changes in claims liability amounts were as follows for the years ended June 30, 2012 and 2013: | | F | Beginning
iscal Year
Liability | Claims and
Changes in
<u>Estimates</u> | Benefit
Payments
<u>and Claims</u> | Balance at
End of
<u>Fiscal Year</u> | | | |-----------------------------|---------|--------------------------------------|--|--|--|---------|--| | Workers' compensation: | | | | | | | | | 2011 | \$ | 403,092 | \$ 761,130 | \$ (377,496) | \$ | 786,726 | | | 2012 | | 786,726 | 1,875,868 | (2,010,796) | | 651,798 | | | 2013 | | 651,798 | 1,482,994 | (1,509,206) | | 625,586 | | | Property damage and automot | ive lia | ability: | | • | | | | | 2011 | \$ | 269,821 | \$ (22,369) | \$ (63,374) | \$ | 184,078 | | | 2012 | | 184,078 | 848,691 | (764,397) | | 268,372 | | | 2013 | | 268,372 | 91,738 | (71,944) | | 288,166 | | | Total: | | | | | | | | | 2011 | \$ | 672,913 | \$ 738,761 | \$ (440,870) | \$ | 970,804 | | | 2012 | | 970,804 | 2,724,559 | (2,775,193) | | 920,170 | | | 2013 | | 920,170 | 1,574,732 | (1,581,150) | | 913,752 | | Changes in estimates are included in general administration expenditures. There were no significant reductions in insurance coverage during the fiscal year. #### **NOTE 12 - DEFINED BENEFIT PENSION PLANS** Substantially all employees of the School Board are members of two statewide retirement systems. In general, professional employees (such as teachers and principals) and lunchroom workers are members of the Teachers' Retirement System of Louisiana; other employees, such as custodial personnel and bus drivers are members of the Louisiana School Employees' Retirement System. These systems are cost-sharing, multiple-employer defined benefit pension plans administered by a separate board of trustees. Pertinent information, relative to each plan is as follows: #### NOTE 12 - DEFINED BENEFIT PENSION PLANS (CONTINUED) #### Teachers' Retirement System of Louisiana (TRSL) Plan description - The School Board participates in two membership plans of the TRSL, the Regular Plan and Plan B. The TRSL provides retirement benefits as well as disability and survivor benefits. Ten years of service credit is required to become vested for retirement benefits and five years to become vested for disability and survivor benefits. Benefits are established and amended by state statute. The TRSL issues a publicly available financial report that includes financial statements and required supplementary information for the TRSL. That report may be obtained by writing to the Teachers' Retirement System of Louisiana, Post Office Box 94123, Baton Rouge, Louisiana 70804-9123 or by calling (225) 925-6446. Funding policy - Plan members are required to contribute 8.0 percent and 5.0 percent of their annual covered salary for the Regular Plan and Plan B, respectively. The School Board is required to contribute at an actuarially determined rate. The current rate is 20.2 percent of annual covered payroll for both membership plans. Member contributions and employer contributions for the TRSL are established by state law and rates are established by the Public Retirement Systems' Actuarial Committee. The School Board's employer contribution to the TRSL, as provided by state law, is provided by remittances from the School Board and by deductions from local ad valorem taxes. The School Board's contributions to the TRSL for the years ended June 30, 2013, 2012 and 2011 were \$8,598,686
\$8,526,394 and \$7,363,630, respectively, equal to the required contributions for each year. #### Louisiana School Employees' Retirement System (LSERS) Plan Description - The LSERS provides retirement benefits as well as disability and survivor benefits. Ten years of service credit is required to become vested for retirement benefits and five years to become vested for disability and survivor benefits. Benefits are established and amended by state statute. The LSERS issues a publicly available financial report that includes financial statements and required supplementary information for the LSERS. That report may be obtained by writing to the Louisiana School Employees' Retirement System, Post Office Box 44516, Baton Rouge, Louisiana 70804 or by calling (225) 925-6484. Funding Policy - Plan members are required to contribute 7.5 percent of their annual covered salary if enrolled prior to July 1, 2010 and 8.0 percent of their annual covered salary if enrolled as after July 1, 2010, and the School Board is required to contribute at an actuarially determined rate. The current rate is 24.3 percent of annual covered payroll. Member and employer contributions for the LSERS are established by state law and rates are established by the Public Retirement Systems' Actuarial Committee. The School Board's employer contribution for the LSERS is funded by remittances from the School Board. ### NOTE 12 - DEFINED BENEFIT PENSION PLANS (CONTINUED) The School Board's contributions to the LSERS for the years ended June 30, 2013, 2012 and 2011 were \$954,517, \$914,106 and \$829,664, respectively, equal to the required contributions for each year. ### **NOTE 13 - POST-RETIREMENT BENEFITS** Plan Description – The School Board's medical benefits are provided to employees upon actual retirement. Most employees are covered by the Teachers' Retirement System of Louisiana (TRSL), whose retirement eligibility (D.R.O.P. entry) provisions are as follows: 30 years of service at any age; age 55 and 25 years of service; or, age 65 and 20 years of service. The remainder of employees are covered by the Louisiana School Employees' Retirement System (LSER) whose retirement (D.R.O.P. entry) eligibility provisions are the same as TRSL except that they are also eligible to retire at age 60 and 10 years of service. The basic life insurance amounts plus the supplemental amount can be continued after retirement. The employer pays for all of the basic and 50% of the supplemental insurance amounts, but based on blended rates. Since GASB 45 requires the use of "unblended" rates, we have used the 94GAR mortality table described below to "unblend" the rates within each group so as to reproduce the composite blended rate overall as the rate structure to project life premiums by age for the actuarial valuation of life insurance. Life insurance amounts are reduced by 50% at age 70. All of the assumptions used for the valuation of the medical benefits have been used except for the trend assumption; zero trend was used for life insurance. Contribution Rates – Employees do not contribute to their post-employment benefits costs until they become retirees and begin receiving those benefits. The plan provisions and contribution rates are contained in the official plan documents. Fund Policy – Until 2006, the School Board recognized the cost of providing post-employment medical and life insurance benefits (the School Board's portion of the retiree medical and life insurance benefit premiums) as an expense when the benefit premiums were due and thus financed the cost of the post-employment benefits on a pay-as-you-go basis. In 2013 and 2012, the School Board's portion of health care and life insurance funding cost for retired employees totaled \$2,616,610 and \$1,503,537, respectively. Effective July 1, 2006, the School Board implemented Government Accounting Standards Board Statement Number 45, Accounting and Financial Reporting by Employers for Post-employment Benefits Other than Pensions (GASB 45). This amount was applied toward the Net OPEB Benefit Obligation as shown in the following table. ### NOTE 13 - POST-RETIREMENT BENEFITS (CONTINUED) Annual Required Contribution – The School Board's Annual Required Contribution (ARC) is an amount actuarially determined in accordance with GASB 45. The ARC is the sum of the Normal Cost plus the contribution to amortize the Unfunded Actuarial Accrued Liability (UAAL). A level dollar, open amortization period of 30 years (the maximum amortization period allowed by GASB 43/45) has been used for the post-employment benefits. The actuarially computed ARC is as follows: | |
2013 | _ | 2012 | |------------------------------------|-----------------|------|-----------| | Normal cost | \$
1,742,895 | \$ | 1,513,721 | | 30-year UAL amortization amount | 3,673,698 | | 3,078,153 | | Annual required contribution (ARC) | \$
5,416,593 | \$ _ | 4,591,874 | Net Post-employment Benefit Obligation (Asset) – The table below shows the School Board's Net Other Post-employment Benefit (OPEB) Obligation for fiscal years ending June 30: | | | 2013 | _ | 2012 | |-----------------------------------|------|-------------|------|-------------| | Beginning Net OPEB Obligation | \$ _ | 10,534,447 | \$ | 7,581,286 | | Annual required contribution | | 5,416,593 | | 4,591,874 | | Interest on Net OPEB Obligation | | 421,378 | | 303,251 | | ARC Adjustment | | (609,208) | | (438,427) | | OPEB Cost | _ | 5,228,763 | | 4,456,698 | | Contribution to Irrevocable Trust | | - | | - | | Current year retiree premium | | (2,616,610) | | (1,503,537) | | Change in Net OPEB Obligation | _ | 2,612,153 | _ | 2,953,161 | | Ending Net OPEB Obligation | \$ _ | 13,146,600 | \$ _ | 10,534,447 | The following table shows the School Board's annual post-employment benefits (PEB) cost, percentage of the cost contributed, and the net unfunded post-employment benefits (PEB) liability for last year and this year: | Fiscal Year Ended | Annual OPEB
Cost | Percentage of
Annual Cost
Contributed | Net OPEB
Liability
(Asset) | | | |-------------------|---------------------|---|----------------------------------|--|--| | June 30, 2013 | \$ 5,228,763 | 50.04% | \$ 13,146,600 | | | | June 30, 2012 | \$ 4,456,698 | 33.74% | \$ 10,534,447 | | | Funded Status and Funding Progress – In 2013 and 2012, the School Board made no contributions to its post-employment benefits plan. The plan is not funded, has no assets, and hence has a funded ratio of zero. Based on the July 1, 2012 actuarial valuation, the most recent valuation, the Actuarial Accrued Liability (AAL) at the end of the year June 30, 2013 was \$66,067,122 which is defined as that portion, as determined by a particular actuarial cost method ### **NOTE 13 - POST-RETIREMENT BENEFITS (CONTINUED)** (the School Board uses the Projected Unit Credit Cost Method), of the actuarial present value of post-employment plan benefits and expenses which is not provided by normal cost. | |
2013 | | 2012 | |---|------------------|-----|------------| | Actuarial Accrued Liability (AAL) | \$
66,067,122 | \$ | 53,227,779 | | Actuarial Value of Plan Assets (AVP) |
<u>-</u> | _ | | | Unfunded Act. Accrued Liability (UAAL) | \$
66,067,122 | \$_ | 53,227,779 | | Funded Ratio (AVP/AAL) | 0.00% | | 0.00% | | Covered Payroll (active plan members) | \$
40,800,075 | \$ | 41,156,350 | | UAAL as a percentage of covered payroll | 161.93% | | 129.33% | Actuarial Methods and Assumptions – Actuarial valuations involve estimates of the value of reported amounts and assumptions about the probability of events far into the future. The actuarial valuation for post-employment benefits includes estimates and assumptions regarding (1) turnover rate; (2) retirement rate; (3) health care cost trend rate; (4) mortality rate; (5) discount rate (investment return assumption); and (6) the period to which the costs apply (past, current, or future years of service by employees). Actuarially determined amounts are subject to continual revision as actual results are compared to past expectations and new estimates are made about the future. The actuarial calculations are based on the types of benefits provided under the terms of the substantive plan (the plan as understood by the School Board and its employee plan members) at the time of the valuation and on the pattern of sharing costs between the School Board and its plan members to that point. The projection of benefits for financial reporting purposes does not explicitly incorporate the potential effects of legal or contractual funding limitations on the pattern of cost sharing between the School Board and plan members in the future. Consistent with the long-term perspective of actuarial calculations, the actuarial methods and assumptions used include techniques that are designed to reduce short-term volatility in actuarial liabilities and the actuarial value of assets. Actuarial Cost Method – The ARC is determined using the Projected Unit Credit Cost Method. The employer portion of the cost for retiree medical care in each future year is determined by projecting the current cost levels using the healthcare cost trend rate and discounting this projected amount to the valuation date using the other described pertinent actuarial assumptions, including the investment return assumption (discount rate), mortality and turnover. Actuarial Value of Plan Assets – There are not any plan assets. It is anticipated that in future valuations, should funding take place, a smoothed market value consistent with Actuarial Standards Board ASOP 6, as provided in paragraph number 125 of GASB Statement 45. ### **NOTE 13 - POST-RETIREMENT BENEFITS (CONTINUED)** Turnover Rate – An age-related turnover scale based on actual experience has been used. The rates, when applied to the active employee census, produce a composite average annual
turnover of approximately 8%. Investment Return Assumption (Discount Rate) – GASB Statement 45 states that the investment return assumption should be the estimated long-term investment yield on the investments that are expected to be used to finance the payment of benefits (that is, for a plan which is funded). Based on the assumption that the ARC will not be funded, a 4% annual investment return has been used in this valuation. Health Care Cost Trend Rate – The expected rate of increase in medical cost is based on a graded schedule beginning with 8% annually, down to an ultimate annual rate of 5.0% for ten years out and later. Mortality Rate - The 1994 Group Annuity Reserving (94GAR) table, projected to 2002, based on a fixed blend of 50% of the unloaded male mortality rates and 50% of the unloaded female mortality rates, is used. This is a recently published mortality table which has been used in determining the value of accrued benefits in defined benefit pension plans. Projected future mortality improvement has not been used since it is our opinion that this table contains sufficiently conservative margin for the population involved in this valuation. Method of Determining Value of Benefits – The "value of benefits" has been assumed to be the portion of the premium after retirement date expected to be paid by the employer for each retiree and has been used as the basis for calculating the actuarial present value of OPEB benefits to be paid. The rates provided are "blended" rates for active and retired. Since GASB 45 requires the use of "unblended" rates, we have used estimated "unblended" rates as follows. The pre-Medicare employer provided rates were determined by adding 30% to the currently prevailing blended "total premium" rates, and then subtracting the "State premium" and "Retiree" portions. The post-Medicare employer provided rates were determined by subtracting 20% from the currently prevailing blended "total premium" rates, and then subtracting the "State premium" and "Retiree" portions. The employer pays a percentage of the premium after retirement based on the number of years of service at retirement as follows: 20 or more years, 100%; 15 but less than 20 years, 75%; 10 but less than 15 years, 50%; and, 0% for less than 10 years. In the absence of complete data concerning the length of service at retirement for current retirees, it has been assumed that the employer pays an average of 80% of the current retirees' premiums. Inflation Rate. Included in both the Investment Return Assumption and the Healthcare Cost Trend rates above is an implicit inflation assumption of 2.50% annually. **Projected Salary Increases.** This assumption is not applicable since neither the benefit structure nor the valuation methodology involves salary. ### **NOTE 13 - POST-RETIREMENT BENEFITS (CONTINUED)** Post-retirement Benefit Increases - The plan benefit provisions in effect for retirees as of the valuation date have been used and it has been assumed for valuation purposes that there will not be any changes in the future. Below is a summary of OPEB cost and contributions for the last three fiscal calendar years: ### **OPEB Costs and Contributions** | | | <u>2011</u> | <u>2012</u> | <u>2013</u> | |--|------|-----------------|-----------------|-----------------| | OPEB Cost | \$ | 4,508,338 | \$
4,456,698 | \$
5,228,763 | | Contribution | | - | - | - | | Retiree premium | | 1,612,125 | 1,503,537 | 2,616,610 | | Total contribution and premium | | 1,612,125 | 1,503,537 | 2,616,610 | | Change in net OPEB obligation | \$ _ | 2,896,213 | \$
2,953,161 | \$
2,612,153 | | % of contribution to cost % of contribution plus premium to co | st | 0.00%
35.76% | 0.00%
33.74% | 0.00%
50.04% | ### **NOTE 14 - CHANGE IN AGENCY DEPOSITS DUE OTHERS** A summary of changes in deposits due others is as follows: | | School <u>Activity</u> | Sales Tax Fund | <u>Total</u> | |------------------------------|------------------------|-------------------|---------------------| | Balance at beginning of year | \$ 218,073 | \$ 683,880 | \$ 901,953 | | Additions | 1,481,063 | 47,056,496 | 48,537,559 | | Deductions | (1,361,859) | (47,022,073) | (48,383,932) | | Balance at end of year | <u>\$ 337,277</u> | <u>\$ 718,303</u> | <u>\$ 1,055,580</u> | ### **NOTE 15 - COMMITMENTS AND CONTINGENCIES** At June 30, 2013, the School Board was a defendant in various lawsuits principally arising from the normal course of operations. The School Board's legal counsel has reviewed the School Board's claims and lawsuits, which are primarily personal injury claims, in order to evaluate the likelihood of an unfavorable outcome to the School Board and to arrive at the estimate, if any, of the amount or range of potential claims and lawsuits that have been categorized into "probable," "reasonably possible", or "remote," as defined by the GASB Codification C50. ### **NOTE 15 - COMMITMENTS AND CONTINGENCIES (CONTINUED)** Amounts of claims classified as "probable" have been accrued as claims payable, as explained in Note 11. It is the opinion of the School Board, after conferring with legal counsel for the School Board, that several of the potential claims against the School Board, while not classified as "probable," do have the reasonable possibility of an unfavorable outcome, with an estimated maximum possible liability to the School Board of \$281,700. Amounts received or receivable from grant agencies are subject to audit and adjustment by grantor agencies, principally by the federal government. Any disallowed claims, including amounts already collected, may constitute a liability of the applicable funds. The amount, if any, of expenditures which may be disallowed by the grantor cannot be determined at this time although the School Board expects such amounts, if any, to be immaterial. ### **NOTE 16 – SALES TAX COLLECTIONS** The School Board collects four and three-quarters percent (4 3/4%) in sales and use tax. The sales and use tax is collected by an independent contractor, who is contracted through the School Board and serves as the sales tax department. The School Board's costs of collecting the funds are shared proportionally by the Parish Council, Sheriff's Department and the School Board. The sales and use tax distributed, on a cash basis, for the year ending June 30, 2013 is as follows: | | Tax
Rate | _ | Total Collections | | | | ollection
<u>Fees</u> | _[| Final
Distribution | |----------------------|-------------|-----------|-------------------|----|---------|----|--------------------------|----|-----------------------| | School Board | 2.25% | \$ | 22,571,419 | \$ | 435,210 | \$ | 22,136,209 | | | | Parish Council | 2.25% | | 21,489,365 | | 415,225 | | 21,074,140 | | | | Sheriff's Department | .25% | _ | <u>2,492,381</u> | | 48,065 | _ | <u> 2,444,316</u> | | | | Total | | <u>\$</u> | 46,553,165 | \$ | 898,500 | \$ | 45,654,665 | | | ### **NOTE 17 – NEW REPORTING STANDARD** In June 2012, the Governmental Accounting Standards Board ("GASB") issued Statement No. 67, Accounting and Financial Reporting for Pensions. GASB No. 67 establishes standards for measuring and recognizing liabilities associated with pension plans of employer governments. This accounting standard is effective for the School System's financial statements for the year ended June 30, 2014. The School System has not yet determined the impact that adoption of GASB 67 will have on its government wide financial statements. ### **NOTE 18 – PRIOR PERIOD ADJUSTMENTS** In the June 30, 2012 financial statements, the School Board reported liabilities of \$371,582 and 897,326 for general liability and workers compensation liability, respectively, on the Governmental Funds Balance Sheet. During 2012-2013, it was noted that the liabilities should have been \$18,806 and \$254,274 for general liability and workers compensation liability, respectively. This error was caused by reporting the total liability on the fund financials rather than only the current portion. This prior period adjustment is presented as an adjustment to the beginning fund balance in the Governmental Funds Statement of Revenues, Expenditures and Changes in Fund Balance. | | As Presented | Prior Period | As Restated | |--------------------------------|----------------------|-------------------|----------------------| | | <u>June 30, 2012</u> | <u>Adjustment</u> | <u>June 30, 2012</u> | | General Liability | \$ 371,582 | (\$ 352,776) | \$ 18,806 | | Workers Compensation Liability | 897,326 | (643,052) | 254,274 | | Fund Balance | 4,505,667 | 995,828 | 5,501,495 | | Net Change in Fund Balance | 18,441,275 | 995,828 | 19,437,103 | In the June 30, 2012 financial statements, the School Board reported \$-0- for sales tax receivables, on the Governmental Funds Balance Sheet. During 2012-2013, it was noted that the receivable balance should have been \$1,765,010. This error was caused by recognizing 12 months of sales tax revenue in the prior year, but failing to recognize that the sales tax revenue is earned the month before it is collected and received. This prior period adjustment is presented as an adjustment to the beginning fund balance in the Governmental Funds Statement of Revenues, Expenditures and Changes in Fund Balance. This prior period adjustment is also presented as an adjustment to the beginning fund balance in the government-wide Statement of Activities. | | As Presented June 30, 2012 | | Prior Period
Adjustment | As Restated June 30, 2012 | |-----------------------------|----------------------------|----------|----------------------------|---------------------------| | General Fund | | | | | | Sales Tax Receivable | \$ | -0- | \$ 1,503,428 | \$ 1,503,428 | | Fund Balance- General Fund | 4 | ,505,667 | 1,503,428 | 6,009,095 | | Net Change in Fund Balance | 18 | ,441,275 | 1,503,428 | 19,944,703 | | NonMajor Fund- Construction | II |
| | | | Sales Tax Receivable | \$ | -0- | \$ 261,582 | \$ 261,582 | | Fund Balance- General Fund | | 49,999 | 261,582 | 311,581 | | Net Change in Fund Balance | | 49,999 | 261,582 | 311,581 | ### **NOTE 18 - PRIOR PERIOD ADJUSTMENTS (CONTINUED)** In the June 30, 2012 financial statements, the School Board reported \$78,479,238 for capital assets, net, on the Statement of Net Position (formerly the Statement of Net Assets). During 2012-2013, it was noted that the capital asset balance should have been \$79,594,656. This error was caused by an accounting error. This prior period adjustment is presented as an adjustment to the beginning fund balance in the government-wide Statement of Activities. | | | Presented
ne 30, 2012 | Prior Period
Adjustment | As Restated June 30, 2012 | | |------------------------|----|--------------------------|----------------------------|---------------------------|-------------| | Capital Assets, net | \$ | 78,479,238 | \$ 1,115,418 | \$ | 79,594,238 | | Net Position | | 19,362,573 | 1,115,418 | | 20,477,991 | | Change in Net Position | | (4,684,853) | 1,115,418 | | (3,569,435) | In the June 30, 2012 financial statements, the School Board reported \$1,801,656 for the Compensated Absences liability, on the Statement of Net Position (formerly the Statement of Net Assets). During 2012-2013, it was noted that the compensated absences balance should have been \$2,835,812. This error was caused by a miscalculation of the liability. This prior period adjustment is presented as an adjustment to the beginning fund balance in the government-wide Statement of Activities. | | As Presented | Prior Period | As Restated | | |------------------------|---------------|-------------------|---------------|--| | | June 30, 2012 | <u>Adjustment</u> | June 30, 2012 | | | Compensated Absences | \$ 1,801,656 | \$ 1,034,156 | \$ 2,835,812 | | | Net Position | 19,362,573 | (1,034,156) | 18,328,417 | | | Change in Net Position | (4,684,853) | (1,034,156) | (5,719,009) | | In the June 30, 2012 financial statements, the School Board reported liabilities of \$445,486 and \$968,166 for general liability and workers compensation liability, respectively, on the Statement of Net Position (formerly the Statement of Net Assets). During 2012-2013, it was noted that the total general liability and workers compensation liabilities should have been \$268,372 and \$651,798. This error was caused by over-estimating the current and noncurrent liabilities of these related claims. This prior period adjustment is presented as an adjustment to the beginning fund balance in the government-wide Statement of Activities. | | | esented
0, 2012 | Prior Period
Adjustment | As Restated June 30, 2012 | | |--------------------------------|----|--------------------|----------------------------|---------------------------|--| | General Liability | \$ | 445,486 | \$ (177,114) | \$ 268,372 | | | Workers Compensation Liability | | 968,166 | (316,368) | 651,798 | | | Net Position | 19 | 9,362,573 | 493,482 | 19,856,055 | | | Change in Net Position | (4 | ,684,853) | 493,482 | (4,191,371) | | ### **NOTE 19 – HURRICANE ISAAC** On August 26, 2012, Hurricane Isaac caused catastrophic property damage to Southeast Louisiana, including St. John the Baptist Parish. The School Board suffered substantial physical damage to its buildings and equipment. Management, along with its consultants, has estimated its property damage to be \$40.7 million as described below: | East St. John High School | \$ | 14,876,853 | |--------------------------------|-----------|------------| | Lake Pontchartrain Elementary | | 11,072,739 | | Contents | | 5,810,039 | | Emergency protective measures | | 4,567,820 | | Increased transportation costs | | 1,912,465 | | Temporary facilities | | 1,870,280 | | Permanent concessions | | 174,228 | | School bus replacement | | 161,030 | | Permanent grounds repair | | 144,945 | | Miscellaneous losses | | 70,446 | | Food spoilage | _ | 62,864 | | | <u>\$</u> | 40,723,709 | Management is seeking assistance and reimbursement for all such costs from the Federal Emergency Management Agency. However, the School Board is responsible for a 25% matching requirement, approximately \$10.2 million. It is management's intention to fund these projects through debt issuances. ### **NOTE 20 – SUBSEQUENT EVENTS** The School Board has evaluated subsequent events through December 12, 2013 the date the financial statements were available to be issued and did not identify any events considered necessary for disclosure. ### **REQUIRED SUPPLEMENTARY INFORMATION -** **PART II** # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD BUDGETARY COMPARISON SCHEDULES GENERAL FUND AND MAJOR SPECIAL REVENUE FUNDS WITH LEGALLY ADOPTED BUDGETS ### **GENERAL FUND** To account for resources traditionally associated with the School Board which are not required legally or by prudent financial management to be accounted for in another fund. ### SPECIAL REVENUE FUNDS Special Revenue Funds account for the proceeds of specific revenue sources (other than expendable trusts, or for major capital projects) that are legally restricted to expenditures for specific purposes. ### Other Federal Programs Fund Other Federal Programs Fund is a used to account for all federal programs except for the School Lunch Fund and Title I. The main revenue sources are FEMA, IDEA, IDEA Preschool, and Headstart. ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD GENERAL FUND ### BUDGETARY COMPARISON SCHEDULE For the Year Ended June 30, 2013 | | | | | | | | Variance | |---|--------|--|----|--|--------|--|--| | | | | | | | | With final | | | | | | | | | Budget- | | | | Original | | Final | | | Over | | | Budget | | | Budget | Actual | |
(Under) | | REVENUES | | | | | | | | | Local sources: | | | | | | | | | Taxes: | | | | | | | -5-0- | | Ad valorem | \$ | 10,634,199 | \$ | 11,905,505 | | 1,930,772 | \$
25,267 | | Sales and use | | 16,311,498 | | 18,935,350 | 1 | 9,273,087 | 337,737 | | Interest earnings | | 24,848 | | 24,848 | | 30,202 | 5,354 | | Other | | 497,951 | | 5,395,713 | _ | 4,777,728 |
(617,985) | | Total Local Sources | _ | 27,468,496 | | 36,261,416 | 3 | 6,011,789 |
(249,627) | | State sources: | | | | | | | | | Minimum Foundation Program | | 32,079,559 | | 28,723,528 | 2 | 9,300,425 | 576,897 | | State revenue sharing | | 207,451 | | 207,451 | | 196,023 | (11,428) | | Other | | 838,529 | | 863,042 | | 684,901 | (178,141) | | Total State Sources | | 33,125,539 | _ | 29,794,021 | 3 | 0,181,349 |
387,328 | | Federal sources | _ | 435,287 | | 435,363 | | 410,438 |
(24,925) | | TOTAL REVENUES | | 61,029,322 | | 66,490,800 | 6 | 6,603,576 |
112,776 | | EXPENDITURES | | | | | | | | | Current: | | | | | | | | | Instruction: | | | | | | | | | Regular programs | | 25,980,322 | | 26,361,272 | 2 | 25,809,903 | 551,369 | | Special programs | | 9,175,157 | | 8,578,597 | | 8,367,472 | 211,125 | | Vocational programs | | 1,591,189 | | 1,570,697 | | 1,473,013 | 97,684 | | All other programs | | 2,724,604 | | 2,886,289 | | 2,719,914 | 166,375 | | Support services: | | | | | | | | | Student services | | 4,749,469 | | 4,797,179 | | 4,666,576 | 130,603 | | Instructional staff support | | 645,621 | | 640,628 | | 618,494 | 22,134 | | General administration | | 1,438,025 | | 1,672,334 | | 1,637,308 | 35,026 | | School administration | | 4,749,182 | | 5,086,633 | | 5,039,815 | 46,818 | | Business services | | 646,515 | | 669,342 | | 655,543 | 13,799 | | Plant services | | 6,773,517 | | 11,872,688 | 1 | 10,965,712 | 906,976 | | TOTAL REVENUES EXPENDITURES Current: Instruction: Regular programs Special programs Vocational programs All other programs Support services: Student services Instructional staff support General administration School administration Business services | | 25,980,322
9,175,157
1,591,189
2,724,604
4,749,469
645,621
1,438,025
4,749,182
646,515 | | 26,361,272
8,578,597
1,570,697
2,886,289
4,797,179
640,628
1,672,334
5,086,633
669,342 | 2 | 25,809,903
8,367,472
1,473,013
2,719,914
4,666,576
618,494
1,637,308
5,039,815
655,543 | 551,369
211,125
97,684
166,375
130,603
22,134
35,026
46,818
13,799 | (Continued) # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD GENERAL FUND BUDGETARY COMPARISON SCHEDULE (CONTINUED) For the Year Ended June 30, 2013 | | Original
Budget | | Final
Budget | Actual | Variance
With final
Budget-
Over
(Under) | |---|--------------------|-------|-----------------|------------------------|--| | Student transportation services | \$ 4,082,9 | 08 \$ | 4,311,788 | \$ 4,389,861 | \$ (78,073) | | Central services | 927,9 | | 925,372 | 880,392 | 44,980 | | Capital Outlay | · - | | - | 42,986 | (42,986) | | Debt service: | | | | | | | Principal retirement | 58,0 | 00 | 58,000 | 58,000 | • | | Interest and bank charges | 12,4 | 91 | 12,491 | 13,305 | (814) | | Total expenditures | 63,554,9 | 35 | 69,443,310 | 67,338,294 | 2,105,016 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | OVER EXPENDITURES | (2,525,6 | 13) | (2,952,510) | (734,718) | (1,992,240) | | OTHER FINANCING SOURCES (USES): Transfers in | 2,077,6 |
16 | 2,368,060 | 5,481,285 | 3,113,225 | | Transfers out | 2,077,0 | 13 | 2,308,000 | | | | Transfers out | | | | (2,121,463) | 2,121,463 | | Total other financing sources (uses) | 2,077,6 | 15 | 2,368,060 | 3,359,822 | 5,234,688 | | NET CHANGE IN FUND BALANCES | (447,9 | 98) | (584,450) | 2,625,104 | 3,242,448 | | FUND BALANCES Beginning PRIOR PERIOD ADJUSTMENT | 7,004,9 | 23 | 4,505,667
- | 4,505,667
2,499,256 | -
2,499,256 | | BEGINNING, AS RESTATED | 7,004,9 | 23 | 4,505,667 | 7,004,923 | 2,499,256 | | FUND BALANCES Ending | \$ 6,556,9 | 25 \$ | 3,921,217 | \$ 9,630,027 | \$ 5,741,704 | # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD OTHER FEDERAL PROGRAMS SPECIAL REVENUE FUND BUDGETARY COMPARISON SCHEDULE For the Year Ended June 30, 2013 | | | Original
Budget | | Final
Budget | | Actual | | Variance With final Budget- Over (Under) | |--|----|--------------------|----|-----------------|-----------|-----------|------|--| | REVENUES | _ | | _ | | _ | | _ | | | Federal sources | | 4,689,131 | | 8,356,830 | <u>\$</u> | 9,469,783 | _\$_ | 1,112,953 | | TOTAL REVENUES | _ | 4,689,131 | | 8,356,830 | | 9,469,783 | _ | 1,112,953 | | EXPENDITURES | | | | | | | | | | Current: | | | | | | | | | | Instruction: | | | | | | | | | | Special programs | | 2,576,171 | | 2,611,384 | | 1,876,634 | | 734,750 | | Vocational programs | | 111,119 | | 114,208 | | 112,623 | | 1,585 | | All other programs | | 1,313,468 | | 1,437,463 | | 1,545,037 | | (107,574) | | Support services: | | | | | | | | | | Student services | | 66,515 | | 52,007 | | 97,145 | | (45,138) | | Instructional staff support | | 16,719 | | 16,719 | | 24,962 | | (8,243) | | General administration | | 491,617 | | - | | - | | - | | Business services | | 37,489 | | 37,489 | | 55,517 | | (18,028) | | Plant services | | - | | 4,047,750 | | 5,573,343 | | (1,525,593) | | Student transportation services | | 6,500 | | 8,446 | | 48,169 | | (39,723) | | School food services | | 21,399 | | 21,186 | _ | 19,664 | | 1,522 | | Total expenditures | | 4,640,997 | _ | 8,346,652 | | 9,353,094 | | (1,006,442) | | EXCESS (DEFICIENCY) OF
REVENUES OVER EXPENDITURES | | 48,134 | | 10,178 | | 116,689 | | 2,119,395 | | OTHER FINANCING | | | | | | | | | | SOURCES (USES): | | | | | | | | | | Transfers out | | (48,134) | | (10,011) | | (116 690) | | 106 679 | | Tables out | | (46,134) | _ | (10,011) | | (116,689) | | 106,678 | | Total other financing sources (uses) | | (48,134) | | (10,011) | | (116,689) | | 106,678 | | NET CHANGE IN FUND BALANCE | | - | | 167 | | - | | 2,226,073 | | FUND BALANCES, Beginning | | | _ | | | | _ | | | FUND BALANCES, Ending | \$ | <u>-</u> | \$ | 167_ | \$ | | \$ | 2,226,073 | ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD NOTES TO THE REQUIRED SUPPLEMENTARY INFORMATION FOR THE YEAR ENDED JUNE 30, 2013 ### **NOTE 1 - BUDGETARY BASIS OF ACCOUNTING** Budgets for the General Fund and Special Revenue Funds are legally adopted by the School Board on a basis consistent with generally accepted accounting principles (GAAP). ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD SCHEDULE OF FUNDING PROGRESS- OTHER POST EMPLOYMENT BENEFITS FOR THE YEAR ENDED JUNE 30, 2013 | Actuarial
Valuation
Date | Actua
Value
Asse
(a) | of
ts |
ial Accrued
ity (AAL)
(b) |
unded AAL
(UAAL)
(b-a) | Funded
Ratio
(a/b) | Covered
Payroll
(c) | Percentage of Covered Payroll ((b-a)/c) | |--------------------------------|-------------------------------|----------|-------------------------------------|----------------------------------|--------------------------|---------------------------|---| | 6/30/2013 | \$ | - | \$
66,067,122 | \$
66,067,122 | 0% | \$
40,800,075 | 162% | | 6/30/2012 | | - | 53,227,779 | 53,227,779 | 0% | 41,156,350 | 129% | | 6/30/2011 | | - | 53,227,779 | 53,227,779 | 0% | 41,156,350 | 129% | ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD NON-MAJOR FUNDS DESCRIPTIONS ### SPECIAL REVENUE FUNDS Special Revenue Funds account for the proceeds of specific revenue sources (other than expendable trusts, or for major capital projects) that are legally restricted to expenditures for specific purposes. ### Improving America's Schools Act (Title I) Fund Title I is a program to enable schools to provide opportunities for children served to acquire the knowledge and skills contained in the challenging state and local content standards and to meet the challenging state and local performance standards developed for all children. ### School Lunch/Breakfast Fund The School Lunch/Breakfast Fund accounts for the operation of the school food service programs in the parish school system during the regular school term. The basic goals of the school food service programs are to serve nutritionally adequate, attractive, and moderately-priced meals, to help children grow socially, and to provide learning experiences that will improve children's food habits with the ultimate goal of physically-fit adults. #### CAPITAL PROJECTS FUNDS Capital Projects Funds are used to account for financial resources to be used for the acquisition or construction of major capital facilities and for the major repairs thereto. Separate capital project funds are maintained to account for the proceeds of major general obligation bonds and other financing proceeds. ### Capital Projects II Fund This fund is used to account for the proceeds and use of a one-third of the one percent sales and use tax dedicated to capital acquisition and improvements. It also accounts for the proceeds and use of a sales tax revenue bond dedicated for the purpose of making capital improvements to the School Board. #### DEBT SERVICE FUNDS The Debt Service Funds, established to meet requirements of bond ordinances, are used to account for the accumulation of resources for the payment of general long-term debt principal, interest and related costs. ### Sinking II Fund This fund was established to meet the requirements of the bond ordinances and is used to account for the accumulation of resources for the payment of general long-term debt principal, interest, and related costs. ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD NONMAJOR GOVERNMENTAL FUNDS COMBINING BALANCE SHEET June 30, 2013 | | | | Capital | Debt | | |--|--------------|------------|--------------|--------------|--------------| | | Special R | evenue | Projects | Service | | | | Improving | | | | Total | | | America's | School | | | Non-major | | | Schools | Lunch/ | Construction | Sinking | Government | | | (Title I) | Breakfast | Fund II | Fund II | Funds | | ASSETS | | | | | | | Cash and cash equivalents | \$ 257,584 | \$ 463,080 | \$ 2,098,678 | \$ 1,259,986 | \$ 4,079,328 | | Due from other governments | 1,046,045 | - | - | - | 1,046,045 | | Other receivables | - | - | 276,995 | - | 276,995 | | Inventory | | 77,239 | | | 77,239 | | TOTAL ASSETS | \$ 1,303,629 | \$ 540,319 | \$ 2,375,673 | \$ 1,259,986 | \$ 5,479,607 | | LIABILITIES AND FUND BALANCES | | | | | | | Liabilities: | | | | | | | Accounts, salaries, and other payables | \$ 291,212 | \$ 243,141 | \$ - | \$ - | \$ 534,353 | | Workers compensation liability | - | 79,055 | - | - | 79,055 | | Interfund payables | 1,012,417 | 25,235 | 2,104,764 | - | 3,142,416 | | Total Liabilities | 1,303,629 | 347,431 | 2,104,764 | | 3,755,824 | | Fund balances: | | | | | | | Nonspendable | - | 77,239 | - | - | 77,239 | | Restricted | - | - | - | 318,248 | 318,248 | | Committed · | - | - | - | - | - | | Assigned | - | 115,649 | 270,909 | 941,738 | 1,328,296 | | Unassigned | | - | - | - | - | | Total Fund Balances | | 192,888 | 270,909 | 1,259,986 | 1,723,783 | | TOTAL LIABILITIES AND | | | | | | | FUND BALANCES | \$ 1,303,629 | \$ 540,319 | \$ 2,375,673 | \$ 1,259,986 | \$ 5,479,607 | # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD NONMAJOR GOVERNMENTAL FUNDS COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES For the Year Ended June 30, 2013 | | Special F | Revenue | Capital
Projects | Debt
Service | | | |--|---------------------------------------|-------------------------------|----------------------------|-----------------------|---|--| | | Improving America's Schools (Title I) | School
Lunch/
Breakfast | Construction
II
Fund | Sinking
II
Fund | Total
Non-major
Government
Funds | | | REVENUES | | | | | | | | Local sources: | | | | | | | | Taxes: | | • | | | £ 2.252.670 | | | Sales and use | s - | \$ - | \$ 3,353,670 | \$ - | \$ 3,353,670 | | | Interest earnings | - | 3,107 | 4,471 | 5,060 | 12,638 | | | Charges for services | - | 115,528 | - | - | 115,528 | | | Other | | 9,400 | 2 250 141 | 5,060 | 9,400 | | | Total local sources | | 128,035 | 3,358,141 | 3,000 | 3,491,236 | | | State sources: | | | | | | | | Minimum Foundation Program | - | 66,214 | _ | - | 66,214 | | | Other | _ | 2,600 | - | • | 2,600 | | | Total State Sources | | 68,814 | • | | 68,814 | | | | | | | | | | | Federal sources | 3,181,011 | 3,338,481 | | | 6,519,492 | | | TOTAL REVENUES | 3,181,011 | 3,535,330 | 3,358,141 | 5,060 | 10,079,542 | | | EXPENDITURES | | | | | | | | Current: | | | | | | | | Instruction: | | | | | | | | All other programs | 2,730,900 | _ | _ | _ | 2,730,900 | | | • - | 2,730,700 | | | | 2,750,700 | | | Support services: | 240,062 | | | | 240,062 | | | Instructional staff support General administration | 240,002 | - | 97,572 | • | 97,572 | | | Plant services | 4,371 | 5,642 | 91,312 | _ | 10,013 | | | Student transportation services | 19,757 | 3,042 | - | _ | 19,757 | | | School food services | - | 3,392,460 | _ | • | 3,392,460 | | | Debt service: | | 2,052,100 | | | 5,572,100 | | | Principal retirement | - | - | - | 500,000 | 500,000 | | | Interest and bank charges
 - | - | - | 696,478 | 696,478 | | | · | | | | | | | | TOTAL EXPENDITURES | 2,995,090 | 3,398,102 | 97,572 | 1,196,478 | 7,687,242 | | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | | OVER EXPENDITURES | 185,921 | 137,228 | 3,260,569 | (1,191,418) | 2,392,300 | | | | , | , | -,, | (-,, | <u></u> | | | OTHER FINANCING SOURCES (Uses) | | | | | | | | Transfers in | - | - | - | 1,196,478 | 1,196,478 | | | Transfers out | (185,921) | (150,000) | (3,301,241) | - | (3,637,162) | | | TOTAL OTURN SULLVIONIC COUNCRS (LICES) | | | | | | | | TOTAL OTHER FINANCING SOURCES (USES) | (185,921) | (150,000) | (3,301,241) | 1,196,478 | (2,440,684) | | | NET CHANGE IN FUND BALANCES | - | (12,772) | (40,672) | 5,060 | (48,384) | | | FUND BALANCE - BEGINNING | - | 205,660 | 49,999 | 1,254,926 | 1,510,585 | | | PRIOR PERIOD RESTATEMENT | - | 203,000 | 261,582 | 1,234,320 | 261,582 | | | BEGINNING, AS RESTATED | | 205,660 | 311,581 | 1,254,926 | 1,772,167 | | | FUND BALANCE - ENDING | <u>s</u> - | \$ 192,888 | \$ 270,909 | \$ 1,259,986 | \$ 1,723,783 | | | | | 7,000 | 2.0,707 | 2,237,700 | 3 1,723,703 | | ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD NONMAJOR SPECIAL REVENUE FUND SCHEDULE OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES | For | the | Vear | Ended | June | 30. | 2013 | |------|------|--------|--------|-----------|-----|------| | 1 41 | **** | 1 - 41 | Direc- | ~ 44 23 6 | ~~, | | | Other 17,000 17,000 9,400 (7 Total Local Sources 242,175 149,400 128,035 (21 State sources: Minimum Foundation Program 65,398 66,214 66,214 | ce
nal
t- | |---|-----------------| | Taxes: Interest earnings \$ 2,191 \$ 2,900 \$ 3,107 \$ Charges for services 222,984 129,500 115,528 (13 Other 17,000 17,000 9,400 (7 Total Local Sources 242,175 149,400 128,035 (21 State sources: Minimum Foundation Program 65,398 66,214 66,214 | | | Interest earnings \$ 2,191 \$ 2,900 \$ 3,107 \$ Charges for services 222,984 129,500 115,528 (13 Other 17,000 17,000 9,400 (7 Total Local Sources 242,175 149,400 128,035 (21 State sources: Minimum Foundation Program 65,398 66,214 66,214 | | | Charges for services 222,984 129,500 115,528 (13 Other 17,000 17,000 9,400 (7 Total Local Sources 242,175 149,400 128,035 (21 State sources: Minimum Foundation Program 65,398 66,214 66,214 | | | Other 17,000 17,000 9,400 (7 Total Local Sources 242,175 149,400 128,035 (21 State sources: Minimum Foundation Program 65,398 66,214 66,214 | 207 | | Total Local Sources 242,175 149,400 128,035 (21 State sources: Minimum Foundation Program 65,398 66,214 66,214 | ,972) | | State sources: Minimum Foundation Program 65,398 66,214 66,214 | ,600) | | Minimum Foundation Program 65,398 66,214 66,214 | ,365) | | , | | | Other 10,955 10,955 2,600 (8 | - | | | 3,355) | | Total State Sources 76,353 77,169 68,814 (8 | 3,355) | | Federal sources 3,500,069 3,407,850 3,338,481 (69 | ,369) | | TOTAL REVENUES 3,818,597 3,634,419 3,535,330 (99 | ,089) | | EXPENDITURES | | | Current: | | | Support services: | | | Plant services 7,369 7,447 5,642 1 | ,805 | | School food services 3,682,490 3,829,784 3,392,460 437 | ,324 | | Total expenditures 3,689,859 3,837,231 3,398,102 439 | ,129 | | EXCESS (DEFICIENCY) OF | | | · · · · · · · · · · · · · · · · · · · | 3,218) | | | | | OTHER FINANCING SOURCES (USES): | | | Transfers out (141,000) - (150,000) 150 | 0,000 | | Total other financing sources (uses) (141,000) - (150,000) 150 | 0,000 | | NET CHANGE IN FUND BALANCES (12,262) (202,812) (12,772) (388 | 3,218) | | FUND BALANCES, Beginning 205,660 205,660 205,660 | | | FUND BALANCES, Ending \$ 193,398 \$ 2,848 \$ 192,888 \$ (388 | <u>3,218)</u> | # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD NONMAJOR SPECIAL REVENUE FUND SCHEDULE OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES For the Year Ended June 30, 2013 | Improving America's Schools Act (Title) Fund | | Original
Budget | | Final
Budget | Actual | | Variance With final Budget- Over (Under) | |--|------|--------------------|-----------|-----------------|-----------------|------|--| | REVENUES | | | | | | | | | Federal sources | _\$_ | 5,139,481 | \$ | 3,852,657 | \$
3,181,011 | \$ | (671,646) | | TOTAL REVENUES | | 5,139,481 | | 3,852,657 |
3,181,011 | | (671,646) | | EXPENDITURES | | | | | | | | | Current: | | | | | | | | | Instruction: | | | | | | | | | All other programs | | 4,359,999 | | 3,374,171 | 2,730,900 | | 643,271 | | Support services: | | | | | | | | | Instructional staff support | | 336,202 | | 184,530 | 240,062 | | (55,532) | | Plant services | | 9,000 | | 17,546 | 4,371 | | 13,175 | | Student transportation services | | 41,770 | | 36,951 | 19,757 | | 17,194 | | Capital Outlay | | 105,702 | | - | - | | - | | | | | | | | | | | Total expenditures | | 4,852,673 | | 3,613,198 |
2,995,090 | | 618,108 | | EXCESS (DEFICIENCY) OF REVENUES
OVER EXPENDITURES | | 286,808 | | 239,459 | 185,921 | | (1,289,754) | | OTHER FINANCING SOURCES (USES):
Transfers out | | (286,808) | | (224,175) |
(185,921) | | (38,254) | | Total other financing sources (uses) | | (286,808) | | (224,175) |
(185,921) | | (38,254) | | NET CHANGE IN FUND BALANCES | | - | | 15,284 | - | | (1,328,008) | | FUND BALANCES, Beginning | _ | - | | |
 | | | | FUND BALANCES, Ending | _\$_ | - | <u>\$</u> | 15,284 | \$
- | _\$_ | (1,328,008) | ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD FIDUCIARY TYPE FUNDS - AGENCY FUNDS DESCRIPTIONS Agency Funds account for assets held by an entity as an agent for individuals, private organizations, other governments, and/or other entity's funds. ### **School Activity Fund** The activities of the various individual school accounts are accounted for in the School Activity Fund. While the fund is under the supervision of the School Board, these monies belong to the individual schools or their student bodies and are not available for use by the School Board. ### Sales Tax Fund The Sales Tax Fund accounts for the collection and distribution of St. John the Baptist Parish's four and three-quarters percent sales and use tax. Two and one-quarter percent is dedicated to the St. John the Baptist School Board, two and one-quarter percent is dedicated to the St. John the Baptist Parish Council and one-quarter percent is dedicated to the St. John the Baptist Parish Sheriff's Department. # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD COMBINING STATEMENT OF FIDUCIARY ASSETS AND LIABILITIES - ALL AGENCY FUNDS June 30, 2013 | | School
Activity
Fund | | | Sales
ax Fund | | Total_ | | | |--|----------------------------|---------|----|------------------|-----------|-----------|--|--| | Assets | | _ | - | _ | <u> </u> | | | | | Cash and cash equivalents | | 337,277 | \$ | 718,303 | \$ | 1,055,580 | | | | Total assets | \$ | 337,277 | \$ | 718,303 | <u>\$</u> | 1,055,580 | | | | Liabilities | | | | | | | | | | Accounts payable | \$ | - | \$ | 631,582 | \$ | 631,582 | | | | Due to other funds | | - | | 41,079 | | 41,079 | | | | Due to Sheriff | | - | | 4,564 | | 4,564 | | | | Due to St. John the Baptist Parish Council | | • | | 41,078 | | 41,078 | | | | Amounts held for school activities | | 337,277 | | <u> </u> | | 337,277 | | | | Total liabilities | <u>\$</u> | 337,277 | \$ | 718,303 | _\$_ | 1,055,580 | | | ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD COMBINING STATEMENT OF CHANGES IN ASSETS AND LIABILITIES - ALL AGENCY FUNDS For the Year Ended June 30, 2013 | | Balance
June 30,
2012 | | | Additions | | Deductions | | Balance
June 30,
2013 | | | |------------------------------------|-----------------------------|----------------|-----------|------------|---------|-------------------|----------|-----------------------------|--|--| | School Activity Fund | | | | - | | | | | | | | Assets: Cash and cash equivalents | \$ | 218,073 | \$ | 1,481,063 | \$ | 1,361,859 | \$ | 337,277 | | | | Total assets | * | 218,073 | \$ | 1,481,063 | \$ | 1,361,859 | \$ | 337,277 | | | | I Otal assets | <u> </u> | 210,075 | _ | 1,401,005 | <u></u> | 1,501,657 | <u> </u> | 331,211 | | | | Liabilities: | | | | | | | | | | | | Amounts held | | | | | | | | | | | | for school activities | \$ | 218,073 | \$ | 1,481,063 | \$ | 1,361,859 | \$ | 337,277 | | | | Total liabilities | \$ | 218,073 | \$ | 1,481,063 | \$ | 1,361,859 | \$ | 337,277 | | | | Sales Tax Fund | | | | | | | | | | | | Assets: | • | 602.000 | • | 47.056.406 | • | 45 000 050 | • | 710 202 | | | | Cash and cash equivalents | \$ | 683,880 | <u>\$</u> | 47,056,496 | \$ | 47,022,073 | \$ | 718,303 | | | | Total assets | | 683,880 | \$ | 47,056,496 | \$ | 47,022,073 | \$ | 718,303 | | | | Liabilities: | | | | | | | | | | | | Accounts payable | \$ | 589,553 | \$ | 631,582 | \$ | 589,553 | \$ | 631,582 | | | | Due to other funds | | 44,680 | | 41,079 | | 44,680 | | 41,079 | | | | Due to Sheriff | | 4,965 | | 4,564 | | 4,965 | | 4,564 | | | | Due to St. John the Baptist | | | | | | | | | | | | Parish Council | | 44,682 | | 41,078 | | 44,682 | | 41,078 | | | | Total liabilities | \$ | 683,880 | \$ | 718,303 | \$ | 683,880 | \$ | 718,303 | | | | Total Agency Funds Assets: | | | | | | | | | | | | Cash and cash equivalents | \$ | 901,953 | \$ | 48,537,559 | \$ | 48,383,932 | \$ | 1,055,580 | | | | Total assets | \$ | 901,953 | \$ | 48,537,559 | \$ | 48,383,932 | \$ | 1,055,580 | | | | Liabilities: | | | | | | | | | | | | Accounts payable | \$ | 589,553 | \$ | 631,582 | \$ | 589,553
 \$ | 631,582 | | | | Due to other funds | | 44,680 | • | 41,079 | - | 44,680 | • | 41,079 | | | | Due to Sheriff | | 4,965 | | 4,564 | | 4,965 | | 4,564 | | | | Due to St. John the Baptist | | • | | , | | , | | ., | | | | Parish Council | | 44,682 | | 41,078 | | 44,682 | | 41,078 | | | | Amounts held for school activities | | 218,073 | | 1,481,063 | | 1,361,859 | | 337,277 | | | | Total liabilities | \$ | 901,953 | \$ | 2,199,366 | \$ | 2,045,739 | \$ | 1,055,580 | | | ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD AGENCY FUND SCHEDULE OF CHANGES IN DEPOSIT BALANCES ### SCHEDULE OF CHANGES IN DEPOSIT BALANCES OF INDIVIDUAL SCHOOLS ### For the Year Ended June 30, 2013 ### SCHOOL ACTIVITY AGENCY FUND | |
ALANCE
une 30,
2012 | A | DDITION | DE | DUCTION | | ALANCE
une 30,
2013 | |-----------------------------------|-------------------------------|-----------|-----------|-----------|-----------|------|---------------------------| | | | | | | | | | | East St. John High School | \$
68,898 | \$ | 587,269 | \$ | 560,853 | \$ | 95,314 | | East St. John Elementary School | 25,101 | | 46,887 | | 41,795 | | 30,193 | | Emily C Watkins | 40,043 | | 89,604 | | 78,123 | | 51,524 | | Fifth Ward Elementary School | 6,542 | | 29,487 | | 23,382 | | 12,647 | | Garyville/Mt. Airy Magnet School | 94 | | 53,408 | | 42,767 | | 10,735 | | Lake Pontchartrain | 5,121 | | 65,825 | | 30,652 | | 40,294 | | John L. Ory School | 3,375 | | 131,003 | | 129,623 | | 4,755 | | LaPlace Elementary School | 36,578 | | 131,200 | | 124,127 | | 43,651 | | Leon Godchaux Junior High School | 6,765 | | 12,427 | | 8,823 | | 10,369 | | St. John Child Development Center | 1,775 | | 5,500 | | 3,381 | | 3,894 | | West St. John Elementary School | 4,111 | | 60,046 | | 65,152 | | (995) | | West St. John High School |
19,670 | | 268,407 | | 253,181 | | 34,896 | | Total | \$
218,073 | <u>\$</u> | 1,481,063 | <u>\$</u> | 1,361,859 | _\$_ | 337,277 | ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD SCHEDULE OF COMPENSATION PAID TO SCHOOL BOARD MEMBERS For the Year Ended June 30, 2013 | Board Member | <u>Com</u> | pensation | |-------------------------------|------------|-----------| | Clarence G. Triche, President | \$ | 10,800 | | Lowell Bacas | | 9,600 | | Sherry DeFrancesch | | 9,600 | | Gerald J. Keller | | 9,600 | | Albert Burl, III | | 9,600 | | Russ Wise | | 9,600 | | Russell Jack | | 9,600 | | Rodney B. Nicholas | | 9,600 | | Patrick Sanders | | 9,600 | | Phillip Johnson | | 9,600 | | Keith Jones, Vice President | | 9,600 | | Total | <u> </u> | 106,800 | ### STATISTICAL SECTION ### STATISTICAL SECTION This part of the St. John the Baptist Parish School Board's comprehensive annual financial report presents detailed information as a context for understanding what the information in the financial statements, note disclosures and required supplementary information says about the School Board's overall financial health. | These schedules contain trend information to help the reader understand how the School Board's financial performance and well-being have changed over time. enue Capacity These schedules contain information to help the reader assess the School Board's most significant local revenue source, the sales tax, as well as the property tax. t Capacity These schedules present information to help the reader assess the affordability of the School Board's current levels of outstanding debt and the School Board's ability to issue additional debt in the future. nographic and Economic Information These schedules offer demographic and economic indicators to help the reader understand the environment within which the | <u>Tables</u> | |--|---------------| | how the School Board's financial performance and well-being have | 1 - 4 | | Board's most significant local revenue source, the sales tax, as well as the | 5 - 11 | | affordability of the School Board's current levels of outstanding debt and | 12 - 15 | | | 16 - 17 | | Operating Information | 18 - 20 | Sources: Unless otherwise noted, the information in these schedules is derived from the comprehensive annual financial reports for the relevant year. # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD NET POSITION BY COMPONENT LAST TEN FISCAL YEARS (ACCRUAL BASIS OF ACCOUNTING) (UNAUDITED) ### TABLE 1 | | | | | | Fisca | Year | | | | | |---|---------------|---------------|--------------|----------------|---------------|---------------|---------------|---------------|---------------|---------------| | | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | | | | | | | | | | | (as restated) | | | Governmental Activities | | | | | | | | | | | | Invested in capital assets, net of related debt | \$ 4,955,848 | \$ 1,565,657 | \$ 9,931,558 | \$ (3,713,551) | \$11,792,386 | \$ 18,158,959 | \$ 18,745,132 | \$ 18,009,214 | \$ 15,631,656 | \$ 255,998 | | Restricted | 1,156,723 | 1,660,834 | 2,619,916 | 4,255,059 | 6,210,643 | 7,217,525 | 9,045,633 | 1,777,906 | 2,079,955 | 2,957,830 | | Unrestricted | 6,309,590 | 9,731,796 | 9,552,974 | 25,080,515 | 9,003,100 | 8,420,988 | 3,192,584 | 2,538,424 | 4,000,139 | 10,656,950 | | | | | | | | | | | | | | Total governmental activities net assets | \$ 12,422,161 | \$ 12,958,287 | \$22,104,448 | \$ 25,622,023 | \$ 27,006,129 | \$ 33,797,472 | \$ 30,983,349 | \$ 22,325,544 | \$ 21,711,750 | \$ 13,870,778 | # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD CHANGES IN NET POSITION LAST TEN FISCAL YEARS (ACCRUAL BASIS OF ACCOUNTING) (UNAUDITED) TABLE 2 | | _ | Fiscal Year | | | | | | | | | | | | | | | | | | | |--|----------|-------------|----------|------------|----------|------------|----|------------|----------|-------------------|----------|------------|----------|-------------|----|------------|-------------|---------|----------|------------| | | | 2004 | | 2005 | | 2006 | | 2007 | | 2008 | | 2009 | | 2010 | _ | 2011 | 201 | 2 | | 2013 | | Expenses | | | | | | | | | | • | | | | | | | | | | | | Governmental activities: | Instruction: | Regular programs | S | 20,248,284 | \$ | 21,379,204 | \$ | 24,349,500 | \$ | 24,845,861 | \$ | 30,613,428 | S | 34,473,190 | \$ | 30,585,336 | \$ | 29,117,403 | 25, | 965,636 | S | 27,851,255 | | Special programs | | 11,584,844 | | 12,063,500 | | 12,942,963 | | 14,226,140 | | 15,883,587 | | 17,195,419 | | 14,600,354 | | 12,166,265 | 11, | 808,00 | | 11,053,894 | | Vocational programs | | 239,730 | | 219,572 | | 215,483 | | 194,051 | | 207,560 | | 300,282 | | 1,544,406 | | 1,538,315 | ì, | 753,822 | | 1,710,980 | | All other programs | | 2,308,797 | | 2,585,421 | | 3,245,968 | | 2,492,920 | | 3,149,134 | | 3,017,464 | | 8,002,542 | | 7,154,768 | 7. | 928,803 | | 7,548,867 | | Support services. | Student services | | 2,348,836 | | 2,336,802 | | 2,660,527 | | 3,054,163 | | 3,442,823 | | 3,832,493 | | 5,361,636 | | 5,217,814 | | 068,462 | | 5,140,289 | | Instructional staff support | | 922,409 | | 909,696 | | 993,860 | | 1,111,398 | | 1,514,019 | | 1,465,455 | | 1,301,843 | | 1,278,561 | | 960,287 | | 953,359 | | General administration | | 2,813,429 | | 2,710,209 | | 2,662,521 | | 3,344,080 | | 3,412,840 | | 4,111,447 | | 1,639,198 | | 1,649,295 | 2, | 032,150 | | 1,872,021 | | School administration | | 3,219,785 | | 3,154,429 | | 3,721,536 | | 3,825,921 | | 4,358,661 | | 4,701,764 | | 5,213,345 | | 5,235,818 | 4, | 185,989 | | 5,431,208 | | Business services | | 525,215 | | 525,486 | | 543,780 | | 553,857 | | 591,841 | | 636,199 | | 781,124 | | 769,526 | | 743,556 | | 767,269 | | Plant services | | 6,881,914 | | 4,973,360 | | 7,507,573 | | 1,124,718 | | 8,618,574 | | 10,096,722 | | 8,513,122 | | 7,240,520 | 7, | 344,121 | | 17,857,258 | | Student transportation services | | 2,656,631 | | 2,893,520 | | 3,043,732 | | 3,339,890 | | 4,097,585 | | 4,144,977 | | 4,491,215 | | 4,144,282 | 4, | 382,771 | | 4,810,170 | | Central services | | 688,649 | | 745,169 | | 801,433 | | 1,258,247 | | 1,290,086 | | 1,417,680 | | 1,348,444 | | 1,078,098 | | 960,999 | | 949,987 | | Food services | | 2,828,091 | | 2,896,033 | | 3,074,365 | | 3,293,383 | | 3,407,584 | | 3,439,077 | | 3,741,699 | | 3,702,267 | 3.5 | 718,000 | | 3,693,663 | | Interest on long-term debt | | 1,080,253 | | 956,844 | | 781,549 | | 1,454,734 | | 1,345,354 | | 1,331,652 | | 1,799,252 | | 2,098,953 | 1, | 725,624 | | 2,740,769 | | Total governmental activities expenses | | 58,346,867 | | 58,349,245 | | 66,544,790 | | 71,119,363 | \equiv | 81,933,076 | _ | 90,164,521 | | 89.007,516 | | 82,441,885 | 7 9, | 17,237 | | 92,394,989 | | Total primary government expenses | <u>s</u> | 58,346,867 | <u>s</u> | 58,349,245 | <u>s</u> | 66,544,790 | 5 | 71,119,363 | 5 | \$1,933,076 | <u>s</u> | 90,164,521 | <u>s</u> | 89,007,516 | 5 | 82,441,885 | 79, | 17,237 | <u>s</u> | 92,394,989 | | Program Reseases | Governmental activities: | Charges for services: | Food services | \$ | 225,981 | • | 200,657 | • | 212,647 | • | 234,516 | |
219,037 | | 229,651 | | 356,763 | | 222,984 | | 214,147 | • | 115,528 | | Operating grants and contributions: | • | 223,701 | • | 200,037 | • | 212,047 | • | 234,310 | • | 217,037 | • | 229,031 | • | 330,703 | • | 222,784 | | .14,147 | • | 115,520 | | Regular programs | | 136,148 | | 166,572 | | 133,109 | | 116.738 | | 157,040 | | 84,540 | | 4,462,780 | | | | | | _ | | Special programs | | 3,203,920 | | 3,888,749 | | 3,678,346 | | 4,109,518 | | 5,143,280 | | 6,246,281 | | 3,881,064 | | 3,050,409 | | 109,905 | | 2,189,734 | | Vocational programs | | 114,828 | | 114,353 | | 108,350 | | 102,995 | | 77,784 | | 109,440 | | 109,814 | | 123,244 | | 108,769 | | 109,205 | | All other programs | | 1.334.279 | | 1.713.170 | | 5,372,331 | | 3,345,196 | | 3,387,948 | | 2,985,603 | | 2,575,955 | | 7,346,663 | | 256,554 | | 11,344,306 | | Support services. | | 1,334,277 | | 1,715,170 | | 3,372,331 | | 3,343,170 | | 3,387,790 | | 2,985,003 | | 2,313,733 | | 7,340,003 | 3. | ****** | | 11,344,300 | | General administration | | 1,424,945 | | 1,257,320 | | 1,341,285 | | 148,223 | | 111.653 | | 109,004 | | 302,466 | | 4/8 338 | | 44 201 | | 119,728 | | Plant scraces | | 24,915 | | 1,237,320 | | 24,870 | | 19,759 | | 144,652
20,776 | | 20,301 | | 302,400 | | 168,238 | | 144,701 | | 119,728 | | Student transportation services | | 188,721 | | 145,143 | | | | | | | | | | 155,705 | | | | - | | 12,190 | | Food services | | 2,257,756 | | 2,465,570 | | 109,353 | | 183,271 | | 197,937 | | 193,185 | | 3,206,353 | | 77,262 | - | 33,187 | | 3,350,481 | | Total governmental activities program revenues | | | | | | 2,492,766 | | 2,445,378 | | 2,562,097 | | 2,792,146 | | | | 3,336,517 | | 505,247 | | 17,241,172 | | Bor estimental gens ince binkium tes tinits | - | 8,911,493 | | 9,966,610 | | 13,473,057 | — | 10,705,594 | _ | 11,910,551 | | 12,770,151 | | 15,050,900 | | 14,325,317 | 13, | 72,510 | | 17,241,172 | | Total primary government program revenues | <u>s</u> | 1,911,493 | 5 | 9,966,610 | s | 13,473,057 | \$ | 10,705,594 | s | 11,910,551 | 5 | 12,770,151 | \$ | 15,050,900 | 5 | 14,325,317 | i 13, | 172,510 | \$ | 17,241,172 | (continued #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD CHANGES IN NET ASSETS (CONTINUED) LAST TEN FISCAL YEARS (ACCRUAL BASIS OF ACCOUNTING) (UNAUDITED) TABLE 2 | | _ | | | · · · · · · · · · · · · · · · · · · · | | | | | | Fiscal | Year | | | | | | | | _ | | |---|----------|------------------------------------|----------|---------------------------------------|----------|------------------------------------|----------|------------------------------------|----------|------------------------------------|----------|------------------------------------|----------|------------------------------------|----------|------------------------------------|----------|------------------------------------|----------|------------------------------------| | | _ | 2004 | | 2005 | | 2006 | | 2007 | _ | 2008 | _ | 2009 | | 2010 | | 2011 | _ | 2012 | _ | 2013 | | Net (expense)/revenue | Governmental activities | <u>s</u> | (49,435,374) | <u> </u> | (48,382,635) | <u>s</u> | (53,071,733) | <u>s</u> | (60,413,769) | 3 | (70,022,525) | <u> </u> | (77,394,370) | <u>s</u> | (73,956,616) | \$ | (68,116.568) | <u> </u> | (66,344,727) | <u> </u> | (75.153,817) | | Total primary government net expense | <u>s</u> | (49,435,374) | <u>s</u> | (48,382,635) | 5 | (53,071,733) | 3 | (60,413,769) | 5 | (70,022,525) | 5 | (77,394,370) | <u>s</u> | (73,956,616) | \$ | (68,116,568) | \$ | (66,344,727) | <u>s</u> | (75,153,817) | | General Revenues and Other Changes in Net Assets
Governmental activities:
Taxes: | Property taxes, levied for general purposes Property taxes, levied for debt services | s | 3,757,869
4,033,794 | \$ | 4,165,533
4,471,482 | \$ | 4,518,742
4,892,250 | \$ | 5,150,894
5,189,062 | \$ | 5,797,650
5,844,100 | \$ | 6,229,517
5,218,306 | \$ | 10,346,549
3,390,230 | s | 10,115,431
3,314,373 | s | 10,813,054
3,538,702 | \$ | 11,930,772
3,910,567 | | Sales and use taxes, levied for general purposes
Sales and use taxes, levied for public improvement
State revenue sharing | | 10,621,588
1,850,642
196,468 | | 12,349,072
2,152,450
197,390 | | 16,662,031
2,853,716
195,891 | | 15,924,712
3,351,374
195,904 | | 19,726,076
3,986,270
221,547 | | 30,418,571
5,230,700
211,155 | | 21,902,909
3,810,481
208,172 | | 15,808,905
2,753,130
207,451 | | 16,971,045
2,957,401
198,953 | | 19,273,087
3,353,670
196,023 | | Grants and contributions not restricted for specific purposes
Minimum Foundation Program
Other | | 26,724,913
1,315,250 | | 27,926,012
808,541 | | 30,309,663
2,172,411 | | 31,524,117
1,512,017 | | 34,260,849
873,949 | | 35,067,610
1,531,716 | | 30,711,703
655,078 | | 26,168,440
1,010,206 | | 26,564,593
541,827 | | 29,366,639
4,748,698 | | Interest and investment carnings Loss on impairment | | 113,162 | | 230,038 | | 613,190 | | 1,083,264 | | 696,190 | | 278,138 | | 117,371 | | \$0,227 | _ | 74,299 | _ | 101,075
(5,567,686) | | Total governmental activities | _ | 48,613,692 | _ | 52,300,518 | _ | 62,217,894 | _ | 63,931,344 | _ | 71,406,631 | _ | 84,185,713 | _ | 71,142,493 | | 59,458,763 | | 61,659,874 | | 67,312,845 | | Total primary government | 5 | 48,613,692 | <u> </u> | 52,300,518 | 5 | 62,217,894 | \$ | 63,931,344 | \$ | 71,406,631 | <u>s</u> | 84,185,713 | \$ | 71,142,493 | \$ | 59,458,763 | <u>s</u> | 61,659,874 | <u> </u> | 67,312,845 | | Changes in Net Assets Governmental activities | | (5)1 (6) | | 2017003 | | 014/41 | | | | 1 384 104 | | (201 343 | | (2.014.132) | | 17 CCT 00C. | | (4 (84 843) | | 47 # 40 DT3 | | Total primary government | 3 | (\$21,682)
(\$21,682) | | 3,917,883
3,917,883 | <u>÷</u> | 9,146,161
9,146,161 | <u>;</u> | 3.517,575
3,517,575 | <u>;</u> | 1,384,106
1,384,106 | 立 | 6,791,343
6,791,343 | <u>;</u> | (2.814,123)
(2.814,123) | <u>;</u> | (8,657,805)
(8,657,805) | | (4,684,853)
(4,684,853) | | (7.840,972)
(7.840,972) | #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD FUND BALANCES OF GOVERNMENTAL FUNDS LAST TEN FISCAL YEARS (MODIFIED ACCRUAL BASIS OF ACCOUNTING) (UNAUDITED) TABLE 3 | | - | | | | | | | | | Fisc | al Ye | ar | | | | | | | | | |------------------------------------|----------|-----------|----------|-----------|----|-----------|----------|------------|----------|------------|-------|------------|----------|---|----------|------------|----|------------|----|------------| | | _ | 2004 | | 2005 | | 2006 | _ | 2007 | | 2008 | | 2009 | _ | 2010 | | 2011 | | 2012 | | 2013 | | General fund | Nonspendable | 2 | | S | | \$ | - | 5 | - | 2 | | S | | 2 | | S | 566,700 | \$ | 798,412 | 2 | 896,540 | | Restricted | | | | - | | - | | _ | | | | | - | - | | - | | • | | - | | Committed | | - | | - | | - | | _ | | | | - | | - | | 275,000 | | 275,000 | | 275,000 | | Assigned | | | | | | | | | | - | | | | | | 4,385,238 | | 2,938,363 | | 2,502,945 | | Unasssigned | | | | | | | | - | | | | | | | | 307,962 | | 493,892 | | 5,955,542 | | Reserved (1) | | 96,348 | | 106,946 | | 233,905 | | 276,951 | | 118,280 | | 400,972 | | 326,313 | | - | | | | • | | Unreserved (1) | _ | 3,963,711 | | 4,961,236 | | 9,281,688 | | 9,700,440 | | 9,374,028 | | 12,280,255 | _ | 10,406,392 | | | | | | | | Total general fund | \$ | 4,060,059 | <u>s</u> | 5,068,182 | \$ | 9,515,593 | <u>s</u> | 9,977,391 | s | 9,492,308 | \$ | 12,681,227 | <u>s</u> | 10,732,705 | <u>s</u> | 5,534,900 | s | 4,505,667 | \$ | 9,630,027 | | All other governmental funds | Nonspendable | 5 | _ | S | - | S | - | 2 | _ | S | | S | - | s | | s | 68,626 | s | 88,928 | 2 | 77,239 | | Restricted | | | - | | • | _ | • | _ | • | | • | | • | | • | 1,502,906 | • | 2,079,955 | • | 2,957,830 | | Committed | | | | | | | | _ | | - | | - | | | | 6,271,557 | | 1,500,385 | | • | | Assigned | | | | | | | | _ | | _ | | - | | | | 8,122,554 | | 8,978,224 | | 18,242,911 | | Unasssigned | | | | | | | | | | _ | | | | _ | | -,:,:- | | - | | - | | Reserved (1) | | 1,207,136 | | 1,835,321 | | 2,725,309 | | 4,360,978 | | 6,291,199 | | 7,528,052 | | 9,045,633 | | _ | | | | - | | Unreserved, reported in: | | | | | | | | .,, | | *,=, | | .,, | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | Special revenue funds (1) | | - | | 10,600 | | (21,828) | | (72,708) | | (70,362) | | (31,332) | | 165,965 | | | | | | - | | Capital projects funds (1) | | 1,068,695 | | 604,546 | | 3,033,404 | | 18,557,026 | | 4,916,402 | | 11,564,451 | | 17,774,562 | _ | | | | | | | Total ail other governmental funds | <u> </u> | 2,275,831 | <u> </u> | 2,450,467 | s | 5,736,885 | _\$_ | 22,845,296 | <u>s</u> | 11,137,239 | s | 19,061,171 | <u>s</u> | 26,986,160 | <u>s</u> | 15,965,643 | s | 12,647,492 | s | 21,277,980 | ⁽¹⁾ GASB 54 was implemented during fiscal year ending June 30, 2011. This significantly changed fund balance classifications. Years prior to implementation are not comparable to current year. #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD CHANGES IN FUNDS BALANCES OF GOVERNMENTAL FUNDS LAST TEN FISCAL YEARS #### (MODIFIED ACCRUAL BASIS OF ACCOUNTING) #### (UNAUDITED) TABLE 4 | | | | | | | | | | | Fisca | Yea | <u> </u> | | | | | | | | | |--|------------|-------------|-------|----------|----------|------------|---|-------------|----------|--------------|-----|-------------|----|--------------|---|----------------------|----------|--------------|---|-------------| | | | 2004 | 20 | 05 | | 2006 | | 2007 | _ | 2008 | | 2009 | | 2010 | | 2011 | = | 2012 | | 2013 | | Revenues | |
| Ad valorem taxes | S | 7,791,663 | \$ 8 | .637,015 | 2 | 9.410.992 | s | 10,339,957 | 5 | 11,641,750 | s | 11,447,823 | s | 13,736,779 | 5 | 13.429.804 | \$ | 14,351,756 | s | 15,841,339 | | Sales and use taxes | | 12,472,230 | | 501,522 | • | 19,515,747 | • | 19,276,086 | • | 23,712,346 | • | 35,649,271 | • | 25,713,390 | • | 18,562,035 | • | 19,928,446 | - | 22,626,757 | | Interest earnings | | 113,168 | | 230,038 | | 613,190 | | 1,083,264 | | 696,189 | | 278,138 | | 119,396 | | 82,852 | | 76,324 | | 101,075 | | Charges for services | | 225,981 | | 200,657 | | 212,647 | | 234,516 | | 219,037 | | 229,651 | | 356,763 | | 222,984 | | 214,147 | | 115,528 | | Other | | 614,632 | | 451,170 | | 1,433,003 | | 949,491 | | 416,648 | | 432,992 | | 1,119,324 | | 1,472,246 | | 966,265 | | 4,787,128 | | Minimum Foundation Program | | 26,724,913 | | .926.012 | | 30,309,663 | | 31,524,117 | | 34,260,849 | | 35,067,610 | | 29,769,662 | | 26,168,440 | | 26,564,593 | | 29,366,639 | | Other state sources | | 1,792,845 | t | 485,508 | | 1,940,733 | | 1,154,455 | | 1,972,051 | | 1,928,714 | | 2,007,617 | | 207,451 | | 1,674,598 | | 883,524 | | Federal Grants | | 7,789,753 | 8 | 835,206 | | 12,254,976 | _ | 10,075,052 | | 10,398,311 | | 11,921,665 | _ | 13,370,462 | _ | 13,638,268 | _ | 11,056,255 | | 16,399,713 | | Total revenues | | 57,525,185 | 62. | .267,128 | | 75,690,951 | | 74,636,938 | _ | 83,317,181 | | 96,955,864 | | 86,193,393 | | 73,784,080 | | 74,832,384 | | 90,121,703 | | Expenditures Current: | Instruction | 3 | 32,956,838 | 35. | 175,334 | | 39,235,224 | | 40,371,164 | | 47,468,056 | | 52,656,991 | | 52,117,797 | | 45,916,911 | | 44,631,962 | | 44,643,004 | | Support services | | 22,050,592 | | 239,576 | | 23,536,791 | | 27,360,611 | | 41,241,541 | | 36,598,276 | | 30,481,394 | | 28,141,971 | | 28,005,196 | | 38,443,314 | | Capital outlay | | 270,072 | | 186,869 | | 593,904 | | 806,856 | | 1,186,128 | | 914,082 | | 11,589,616 | | 21,416,976 | | 11,973,878 | | 2,601,975 | | Debt service: | | - | | • | | | | | | ,, | | | | ,, | | , - , | | | | -• | | Bond Issuance Costs | | - | | | | | | | | | | | | | | | | 43,377 | | 80,472 | | Principal | | 3,420,000 | 3, | 630,000 | | 3,775,000 | | 3,980,000 | | 4,235,000 | | 4,625,000 | | 2,375,000 | | 2,403,150 | | 2,161,000 | | 2,518,000 | | Interest | | 1,114,442 | | 022,570 | | 816,203 | _ | 1,292,619 | | 1,379,596 | | 1,233,537 | _ | 1,597,788 | _ | 2,063,759 | _ | 2,086,237 | | 2,052,868 | | Total expenditures | | 59,811,944 | 61, | 254,369 | | 67,957,122 | | 73,811,250 | | 95,510,321 | | 96,027,886 | | 98,161,595 | | 99,942,767 | | 88,901,650 | | 90,339,633 | | Excess of revenues | over (under) expenditures | | (2,286,759) | 1, | 012,759 | | 7,733,829 | | 825,688 | | (12,193,140) | | 927,978 | _ | (11,968,202) | _ | (26,15 <u>8,687)</u> | | (14,069,266) | | (217,930) | | Other financing sources (uses) | Transfers in | | 1,707,713 | I, | 500,000 | | | | 2,682,977 | | 3,231,343 | | 2,726,187 | | 4,945,625 | | 3,448,733 | | 3,379,392 | | 8,799,226 | | Transfers out | (| (1,707,713) | (1, | 500,000) | | - | | (2,682,977) | | (3,231,343) | | (2,726,187) | | (4,945,625) | | (3,448,733) | | (3,379,392) | | (8,799,226) | | Premium on bonds sold | | - | | - | | - | | • | | | | | | | | - | | • | | 261,515 | | Discount on bonds sold | | - | | - | | - | | (945,000) | | - | | - | | • | | - | | - | | • | | Payments to refunded bond escrow agent | | | (3, | 020,000) | | - | | - | | - | | | | - | | - | | - | | (4,449,575) | | Issuance of debt | | | 3, | 190,000 | | | | 18,000,000 | | | | 10,227,150 | | 18,000,000 | | 10,000,000 | | 8,000,000 | | 15,400,000 | | Total other financing sources (uses) | | | | 170,000 | | | _ | 17,055,000 | | | | 10,227,150 | _ | 18,000,000 | | 10,000,000 | _ | 8,000,000 | | 11,211,940 | | Net change in fund balances | <u>s</u> (| (2,286,759) | \$ I, | 182,759 | <u>s</u> | 7,733,829 | s | 17,880,688 | <u>s</u> | (12,193,140) | s | 11,155,128 | _5 | 6,031,798 | 5 | (16,158,687) | <u>.</u> | (6,069,266) | s | 10,994,010 | | Debt service as a percentage of | noncapital expenditures | | 7.62% | | 7.62% | | 6.82% | | 7.22% | | 5.95% | | 6.16% | _ | 4 59% | | 5.69% | | 5 52% | | 5.21% | #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD GOVERNMENTAL ACTIVITIES TAX REVENUES BY SOURCE LAST TEN FISCAL YEARS ### (ACCRUAL BASIS OF ACCOUNTING) (UNAUDITED) TABLE 5 | Fiscal
Year | Ad Valorem
Tax | Sales and Use
Tax | Total | | | |----------------|-------------------|----------------------|------------|--|--| | 100 | | 144 | 1000 | | | | 2004 | 7,791,663 | 12,472,230 | 20,263,893 | | | | 2005 | 8,637,015 | 14,501,522 | 23,138,537 | | | | 2006 | 9,410,992 | 19,515,747 | 28,926,739 | | | | 2007 | 10,339,957 | 19,276,086 | 29,616,043 | | | | 2008 | 11,641,750 | 23,712,346 | 35,354,096 | | | | 2009 | 11,447,823 | 35,649,271 | 47,097,094 | | | | 2010 | 13,736,779 | 25,713,390 | 39,450,169 | | | | 2011 | 13,429,804 | 18,562,035 | 31,991,839 | | | | 2012 | 14,351,756 | 19,928,446 | 34,280,202 | | | | 2013 | 15,841,339 | 22,626,757 | 38,468,096 | | | ## ST, JOHN THE BAPTIST PARISH SCHOOL BOARD ASSESSED VALUE AND ESTIMATED ACTUAL VALUE OF TAXABLE PROPERTY LAST TEN FISCAL YEARS (UNAUDITED) TABLE 6 | Fiscal
Year | Real
Property
Assessed
Value | Other
Property
Assessed
Value | Total
Assessed
Value | Amount of
Homestead
Exemption | Total
Taxable
Assessed
Value | Total
Direct
Tax Rate | Estimated
Actual
Taxable
Value | Assessed Value as a Percentage of Actual Value | |----------------|---------------------------------------|--|----------------------------|-------------------------------------|---------------------------------------|-----------------------------|---|--| | 2004 | 26,291,242 | 216,130,028 | 242,421,270 | 67,444,625 | 174,976,645 | 46 59 | 1,671,870,828 | 14.50% | | 2005 | 28,889,702 | 237,168,743 | 266,058,445 | 73,278,332 | 192,780,113 | 46 59 | 1,834,885,828 | 14.50% | | 2006 | 29,871,639 | 255,812,283 | 285,683,922 | 75,088,592 | 210,595,330 | 46.59 | 1,970,233,945 | 14,50% | | 2007 | 33,362,856 | 289,323,687 | 322,686,543 | 77,905,006 | 244,781,537 | 43.92 | 2,225,424,434 | 14.50% | | 2008 | 35,877,519 | 320,020,783 | 355,898,302 | 80,999,207 | 274,899,095 | 43.83 | 2,454,471,048 | 14 50% | | 2009 | 36,513,826 | 346,273,001 | 382,786,827 | 83,574,781 | 299,212,046 | 39,49 | 2,639,909,152 | 14.50% | | 2010 | 174,857,996 | 260,387,742 | 435,245,738 | 83,892,520 | 351,353,218 | 39.31 | 3,001,694,745 | 14.50% | | 2011 | 176,606,576 | 262,991,619 | 439,598,195 | 90,802,704 | 348,795,491 | 39.49 | 3,031,711,690 | 14.50% | | 2012 | 186,573,102 | 268,914,623 | 455,487,725 | 86,298,781 | 369,188,944 | 39.31 | 3,141,294,655 | 14.50% | | 2013 | 165,833,403 | 329,181,981 | 495,015,384 | 85,421,449 | 409,593,935 | 39.31 | 3,413,899,200 | 14.50% | Source: St. John the Baptist Parish CAFR ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD PROPERTY TAX RATES DIRECT AND OVERLAPPING GOVERNMENTS LAST TEN FISCAL YEARS (UNAUDITED) TABLE 7 | | | | | | Ov | ites | | | |---|---------------|----------------------|----------------------------|------------------|----------------------|----------------------------|----------------------------|----------------------------------| | | | St John the | Baptist Parish | School Board | - | | - | | | - | iscal
Year | Operating
Millage | Debt
Service
Millage | Total
Millage | Operating
Millage | Debt
Service
Millage | Total
Parish
Millage | Total Direct & Overlapping Rates | | 2 | 2004 | 22 47 | 24.12 | 46 59 | 40 15 | - | 40.15 | 86.74 | | 2 | 2005 | 22 47 | 24.12 | 46.59 | 40 15 | • | 40 15 | 86 74 | | 2 | 2006 | 22.47 | 24.12 | 46.59 | 40.15 | - | 40.15 | 86.74 | | 2 | 2007 | 21.92 | 22 00 | 43 92 | 40.06 | - | 40 06 | 83.98 | | 2 | 2008 | 21 83 | 22 00 | 43.83 | 40 06 | • | 40.06 | 83 89 | | 2 | 2009 | 21 49 | 18 00 | 39.49 | 38.89 | - | 38.89 | 78.38 | | 2 | 2010 | 29 31 | 10 00 | 39.31 | 41 80 | • | 41.80 | 81.11 | | : | 2011 | 29.49 | 10 00 | 39 49 | 41.80 | • | 41.80 | 81 29 | | : | 2012 | 29.31 | 10,00 | 39.31 | 39,49 | - | 39.49 | 78.80 | | : | 2013 | 29 31 | 10 00 | 39.31 | 39.49 | | 39.49 | 78 80 | Source: St. John the Baptist School Board Finance Department #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD PRINCIPAL PROPERTY TAXPAYERS Current Year and 9 Years Ago IT Year and 9 Yea June 30, 2013 (UNAUDITED) TABLE 8 | | | 2013 | | 2004 | | | | | | |--------------------------------|------------------------------|------|---|------------------------------|------|---|--|--|--| | Taxpayer | Taxable
Assessed
Value | Rank | Percentage of
Total Taxable
Assessed
Value | Taxable
Assessed
Value | Rank | Percentage of
Total Taxable
Assessed
Value | | | | | Marathon Ashland LLC | \$ 210,388,620 | ı | 51.37% | \$ 65,778,265 | 1 | • | | | | | Cargill Incorporated DB | 21,507,480 | 2 | 5 25% | • | • | • | | | | | Arcelormittal Laplace | 9,158,873 | 3 | 2.24% | • | • , | • | | | | | Enjet, Inc | 7,593,927 | 4 | 1.85% | • | • | • | | | | | Entergy Louisiana, Inc | 7,254,140 | 5 | 1.77% | 4,273,840 | 3 | • | | | | | El Dupont De Nemours | 7,196,372 | 6 | 1.76% | 8,929,199 | 2 | • | | | | | NALCO Chemical Company | 7,088,231 | 7 | 1.73% | 3,998,901 | 5 | • | | | | | Du Pont Performance Elastomers | 6,815,751 | 8 | 1.66% | 4,078,821 | 4 | • | | | | | Penn Maritime, Inc | 5,919,800 | 9 | 1.45% | • | • | • | | | | | Bengal Pipeline Company | 5,174,020 | 10 | 1.26% | • | • | • | | | | | TOTALS | \$ 288,097,214 | | 70 34% | • | | •
| | | | * Did not report in 2004 Source of data - St. John the Baptist Parish Assessor's Office # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD PROPERTY TAX LEVIES AND COLLECTIONS LAST TEN FISCAL YEARS (UNAUDITED) TABLE 9 Collected within the | | Total Tax |
Fiscal Year of | the Levy | Col | Collections for | | Total Collections to Date | | | |----------------|------------------------|--------------------|--------------------|-----|--------------------|----|---------------------------|--------------------|--| | Fiscal
Year | Levy for
iscal Year | Amount | Percentage of Levy | Sı | ibsequent
Years | | Amount | Percentage of Levy | | | |
iscai I cai |
Alitount | Of LCVy | | 1 Ca15 | | Amount | Of LCVy | | | 2004 | \$
8,152,162 | \$
7,860,808 | 96% | \$ | 160,425 | \$ | 8,021,233 | 98% | | | 2005 | 8,981,625 | 8,705,560 | 97% | | 177,665 | | 8,883,225 | 99% | | | 2006 | 9,811,636 | 9,480,058 | 97% | | 193,471 | | 9,673,529 | 99% | | | 2007 | 10,661,435 | 10,339,956 | 97% | | 304,185 | | 10,644,141 | 100% | | | 2008 | 12,048,827 | 11,981,587 | 99% | | 60,240 | | 12,041,827 | 100% | | | 2009 | 11,815,884 | 11,638,645 | 98% | | - | | 11,638,645 | 98% | | | 2010 | 13,320,247 | 12,920,640 | 97% | | - | | 12,920,640 | 97% | | | 2011 | 13,057,564 | 13,018,061 | 99% | | - | | 13,018,061 | 99% | | | 2012 | 13,936,240 | 13,930,389 | 99% | | - | | 13,930,389 | 99% | | | 2013 | 15,559,008 | 15,557,957 | 99% | | - | | 15,557,957 | 99% | | Source: St. John the Baptist Parish Sheriff's Office ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD SALES TAX REVENUES LAST TEN FISCAL YEARS (UNAUDITED) TABLE 10 | | 1% | General Support
Services | 1 | I/3% Regular Instruction Programs | M | % Repairs and aintenance of at and Facilities | 1/3% Capital
Projects Fund | 1 | /4% Teachers
Salaries | Total | |------|----------|-----------------------------|----|-----------------------------------|----|---|-------------------------------|----|--------------------------|------------------| | 2013 | <u>s</u> | 10,054,877 | \$ | 3,354,143 | \$ | 3,354,143 | \$
3,353,670 | \$ | 2,509,924 | \$
22,626,757 | | 2012 | | 8,857,087 | | 2,952,362 | | 2,952,362 | 2,952,362 | | 2,214,272 | 19,928,446 | | 2011 | | 8,249,793 | | 2,749,931 | | 2,749,931 | 2,749,931 | | 2,062,448 | 18,562,035 | | 2010 | | 11,428,173 | | 3,809,391 | | 3,809,391 | 3,809,391 | | 2,857,043 | 25,713,390 | | 2009 | | 15,844,120 | | 5,281,373 | | 5,281,373 | 5,281,373 | | 3,961,030 | 35,649,271 | | 2008 | | 10,538,820 | | 3,512,940 | | 3,512,940 | 3,512,940 | | 2,634,705 | 23,712,346 | | 2007 | | 8,567,149 | | 2,855,716 | | 2,855,716 | 2,855,716 | | 2,141,787 | 19,276,086 | | 2006 | | 8,673,665 | | 2,891,222 | | 2,891,222 | 2,891,222 | | 2,168,416 | 19,515,747 | | 2005 | | 6,445,121 | | 2,148,374 | | 2,148,374 | 2,148,374 | | 1,611,280 | 14,501,522 | | 2004 | | 5,543,213 | | 1,847,738 | | 1,847,738 | 1,847,738 | | 1,385,803 | 12,472,230 | | 2003 | | 5,084,000 | | 1,694,667 | | 1,694,667 | 1,694,667 | | 1,271,000 | 11,439,000 | The following is a summary of taxable sales for the last ten fiscal years. | | To | Total Taxable Sales | | | | | | | | | | |------|----|---------------------|--|--|--|--|--|--|--|--|--| | 2013 | \$ | 1,005,633,644 | | | | | | | | | | | 2012 | | 885,708,711 | | | | | | | | | | | 2011 | | 824,979,333 | | | | | | | | | | | 2010 | | 1,142,817,333 | | | | | | | | | | | 2009 | | 1,584,412,044 | | | | | | | | | | | 2008 | | 1,053,882,044 | | | | | | | | | | | 2007 | | 856,714,933 | | | | | | | | | | | 2006 | | 867,366,533 | | | | | | | | | | | 2005 | | 644,512,089 | | | | | | | | | | | 2004 | | 554,321,333 | | | | | | | | | | # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD TOTAL PRINCIPAL SALES TAX PAYERS BY AMOUNTS REMITTED CURRENT YEAR AND NINE YEARS AGO (UNAUDITED) TABLE 11 | | 2013 | 2011 ** | |-----------------------|------------------------------|------------------------------| | Remittance Range | Total Principal
Remitters | Total Principal
Remitters | | 1,000,001 - 5,000,000 | 2 | 3 | | 500,001 - 1,000,000 | 3 | 1 | | 100,001 - 500,000 | 31 | 16 | | 50,001 - 100,000 | 48 | 15 | | 0 - 50,000 | 4,504 | 3,156 | ^{*} Due to the proprietary nature of company sales, individual companies can not be named. ^{**} Information for 2004 is unavailable, so we used the most current available information. Source: St. John the Baptist Parish School Board Finance Department # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD RATIOS OF OUTSTANDING DEBT BY TYPE LAST TEN FISCAL YEARS (UNAUDITED) TABLE 12 Governmental Activities | |
 | | | | | | | | | | | |----------------|--------------------------------|--------------------|------------|-----------------------------|-----------|----|--------------------------------|-------------------------------------|---------------|--|--| | Fiscal
Year | General
Obligation
Bonds | Obligation Revenue | | Certificate of Indebtedness | | | Total
Primary
Government | Percentage
of personal
Income | Per
Capita | | | | 2004 | \$
24,005,000 | \$ | 970,000 | \$ | 2,720,000 | \$ | 27,695,000 | 2.37% | 4,294 | | | | 2005 | 21,040,000 | | 960,000 | | 2,235,555 | | 24,235,555 | 2.23% | 3,680 | | | | 2006 | 17,765,001 | | 945,001 | | 1,750,000 | | 20,460,002 | 1.87% | 3,025 | | | | 2007 | 14,385,000 | | 17,750,000 | | 1,400,000 | | 33,535,000 | 3.07% | 4,945 | | | | 2008 | 10,885,000 | | 17,365,000 | | 1,050,000 | | 29,300,000 | 2.68% | 4,339 | | | | 2009 | 17,015,000 | | 16,960,000 | | 927,150 | | 34,902,150 | 3.15% | 5,272 | | | | 2010 | 33,420,000 | | 16,530,000 | | 577,150 | | 50,527,150 | 4.56% | 7,841 | | | | 2011 | 41,870,000 | | 16,080,000 | | 174,000 | | 58,124,000 | 6.05% | 9,174 | | | | 2012 | 48,240,000 | | 15,605,000 | | 118,000 | | 63,963,000 | 6.66% | 10,111 | | | | 2013 | 57,320,000 | | 15,105,000 | | 60,000 | | 72,485,000 | 7.54% | 11,916 | | | # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD RATIOS OF GENERAL BONDED DEBT OUTSTANDING LAST TEN FISCAL YEARS (UNAUDITED) TABLE 13 | Fiscal
Year | - - | General
Obligation
Bonds * | Avai | s: Amounts
lable in Debt
rice Fund ** | Total | Percentage of Estimated Actual Taxable Value of Property |
Per
Capita | |----------------|-----------------|----------------------------------|------|---|------------------|--|-------------------| | 2004 | \$ | 24,005,000 | \$ | 1,037,767 | \$
22,967,233 | 1.37% | \$
513.26 | | 2005 | | 21,040,000 | | 1,541,877 | 19,498,123 | 1.17% | 423.41 | | 2006 | | 17,765,001 | | 2,516,355 | 15,248,646 | 0.83% | 328.68 | | 2007 | | 14,385,000 | | 3,815,310 | 10,569,690 | 0.54% | 227.83 | | 2008 | | 10,885,000 | | 5,767,458 | 5,117,542 | 0.23% | 110.12 | | 2009 | | 17,015,000 | | 6,772,478 | 10,242,522 | 0.42% | 217.95 | | 2010 | | 41,870,000 | | 9,045,633 | 32,824,367 | 1.24% | 697.12 | | 2011 | | 41,870,000 | | 1,406,050 | 40,463,950 | 1.35% | 881.11 | | 2012 | | 48,240,000 | | 2,079,955 | 46,160,045 | 1.52% | 1,005.14 | | 2013 | | 57,320,000 | | 2,957,830 | 54,362,170 | 1.73% | 1,214.58 | ^{*} Amount does not include special assessment, sales tax or revenue bonds. ^{**} Amount available for repayment of general obligation bonds. ^{***} Source: St. John the Baptist Parish Council Comprehensive Annual Financial Report ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD DIRECT AND OVERLAPPING GOVERNMENTAL ACTIVITIES DEBT As of June 30, 2013 (UNAUDITED) TABLE 14 | Governmental Unit | | Debt
Outstanding | Estimated
Percentage
Applicable | Estimated Share of Overlapping Debt | | | | |--|-----|---------------------|---------------------------------------|-------------------------------------|-------------|--|--| | Overlapping: (1) St. John the Baptist Parish Council | _\$ | 71,961,931 | 100% | \$_ | 71,961,931 | | | | Subtotal, overlapping debt | | 71,961,931 | | | 71,961,931 | | | | Direct:
St. John the Baptist Parish School Board | | 72,485,000 | 100% | | 72,485,000 | | | | Total direct and overlapping debt | \$ | 144,446,931 | | \$ | 144,446,931 | | | Note: Overlapping governments are those that coincide, at least in part, with the geographic boundaries of the Parish. This schedule estimates the portion of the outstanding debt of those overlapping governments that is borne by the residents and businesses of St. John the Baptist Parish. This process recognizes that, when considering the government's ability to issue and repay long-term debt, the entire debt burden borne by the residents and businesses should be taken into account. However, this does not imply that every taxpayer is a resident, and therefore responsible for repaying the debt of each overlapping government. (1) Source: St. John the Baptist Parish Council Comprehensive Annual Financial Report ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD LEGAL DEBT MARGIN INFORMATION LAST TEN FISCAL YEARS (UNAUDITED) TABLE 15 | | | | Fisca | | | | | |--|-----------|--------------|------------------|----------|--------------|-----------|--------------| | | | 2004 |
2005 | | 2006 | | 2007 | | Debt limit | \$ | 84,847,445 | \$
93,120,456 | \$ | 99,989,373 | \$ | 112,228,096 | | Total net debt applicable to limit | | (24,005,000) |
(21,040,000) | _ | (17,765,000) | | (14,385,000) | | Legal debt margin | <u>_s</u> | 60,842,445 |
72,080,456 | <u>s</u> | 82,224,373 | <u>\$</u> | 97,843,096 | | Total net debt applicable to the limit as a percentage of debt limit | | 28.29% |
22.59% | | 17.77% | | 12.82% | ⁽¹⁾ State law allows a maximum of 35% of assessed valuation for total bonded general obligation debt. Fiscal Year | | 2008 | | 2009 2010 | | 2010 | 2011 | | | 2012 | | 2013 | |-----------|--------------|----|--------------|-----------|--------------|-----------
--------------|-----------|--------------|----------|--------------| | \$ | 124,564,406 | s | 133,975,389 | \$ | 152,336,008 | \$ | 153,859,368 | S | 159,420,704 | \$ | 173,255,384 | | | (10,885,000) | | (17,015,000) | | (33,420,000) | _ | (40,463,950) | | (46,160,045) | | (54,362,170) | | <u>_s</u> | 113,679,406 | \$ | 116,960,389 | <u>\$</u> | 118,916,008 | <u>\$</u> | 113,395,418 | <u>\$</u> | 113,260,659 | <u>s</u> | 118,893,214 | | | 8.74% | | 12.70% | | 21.94% | <u> </u> | 26.30% | | 28.95% | | 31.38% | #### Legal Debt Margin Calculation for Fiscal Year 2013 | Assessed value | <u>s</u> | 495,015,384 | |---|----------|--------------| | (1) Debt Limit - 35% of \$495,015,384 | | 173,255,384 | | Deduct - Amount of debt applicable to debt limit
Bonded debt | | (54,362,170) | | Legal Debt Margin | \$ | 118,893,214 | # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD DEMOGRAPHIC AND ECONOMIC STATISTICS LAST TEN FISCAL YEARS (UNAUDITED) TABLE 16 | Fiscal
Year | Parish
Population | Parish Total Personal Income | | h Per Capita
nal Income | Unemployment
Rate | School
Enrollment | |----------------|----------------------|------------------------------|---------------|----------------------------|----------------------|----------------------| | 2004 | 44,748 | \$ | 1,167,922,800 | \$
26,100 | 8.9% | 6,449 | | 2005 | 46,050 | | 1,084,385,400 | 23,548 | 4.2% | 6,585 | | 2006 | 46,393 | | 1,092,462,364 | 23,548 | 7.0% | 6,764 | | 2007 | 46,393 | | 1,092,462,364 | 23,548 | 8.8% | 6,782 | | 2008 | 46,472 | | 1,094,322,656 | 23,548 | 4.6% | 6,753 | | 2009 | 46,994 | | 1,106,614,712 | 23,548 | 8.3% | 6,620 | | 2010 | 47,086 | | 1,108,781,128 | 23,548 | 6.5% | 6,444 | | 2011 | 45,924 | | 960,776,004 | 20,921 | 10.0% | 6,336 | | 2012 | 45,924 | | 960,776,004 | 20,921 | 6.8% | 6,326 | | 2013 | 44,758 | | 960,776,004 | 21,466 | 7.8% | 6,083 | Source: St. John the Baptist Parish Council Comprehensive Annual Report ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD PRINCIPAL EMPLOYERS CURRENT YEAR AND NINE YEARS AGO (UNAUDITED) TABLE 17 | | | | 2013 | | | 2004 | | |------------------------------|-----------|-----------|------|----------------------------------|-----------|------|----------------------------------| | | | | | % of Total
St. John
Parish | | | % of Total
St. John
Parish | | Employer | Location | Employees | Rank | Employment | Employees | Rank | Employment | | Marathon Oil | Garyville | 1,400 | 1 | 6.32% | * | • | • | | St. John Parish School Board | Reserve | 893 | 2 | 3.61% | • | * | • | | Arcelor Mittal Steel | Laplace | 404 | 3 | 1.82% | • | • | • | | DuPont | Laplace | 377 | 4 | 1.70% | * | • | * | | Walmart | Laplace | 370 | 5 | 1.67% | * | • | • | | River Parish Hospital | Laplace | 332 | 6 | 1.50% | * | • | • | | Nalco Chemical | Garyville | 262 | 7 | 1.18% | * | * | • | | Louisiana Machinery | Reserve | 140 | 8 | 0.63% | * | • | • | | Cargill | Reserve | 138 | 9 | 0.62% | * | • | • | | Pinnacle Polymers | Garyville | 108 | 10 | 0.49% | * | • | • | | | | | | | | | | | TOTAL | • | 4,424 | | 19.54% | * | | | Source: St. John the Baptist Parish Council Comprehensive Annual Financial Report ^{*} Information unavailable #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD FULL-TIME EQUIVALENT DISTRICT EMPLOYEES BY FUNCTION/PROGRAM LAST TEN FISCAL YEARS (Unaudited) TABLE 18 | Function/Program | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | |------------------------|------|------|------|------|------|------|------|------|------|------| | Regular Instruction | 352 | 368 | 361 | 366 | 375 | 385 | 384 | 350 | 340 | 345 | | Special Instruction | 199 | 207 | 205 | 207 | 212 | 215 | 216 | 205 | 200 | 195 | | Student Services | 68 | 75 | 73 | 76 | 76 | 76 | 77 | 77 | 75 | 75 | | Instructional Staff | 10 | 12 | 12 | 12 | 14 | 12 | 14 | 12 | 11 | 11 | | General Administration | 12 | 13 | 13 | 13 | 16 | 14 | 16 | 15 | 15 | 15 | | School Administration | 45 | 48 | 47 | 51 | 54 | 55 | 56 | 35 | 35 | 36 | | Business Services | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | Plant Services | 61 | 64 | 63 | 65 | 69 | 71 | 71 | 65 | 65 | 65 | | Student Transportation | 75 | 80 | 78 | 78 | 80 | 80 | 81 | 78 | 78 | 76 | | Central Services | 7 | 8 | 8 | 8 | 8 | 8 | 9 | 9 | 9 | 9 | | Food Services | 61 | 58 | 61 | 60 | 63 | 62 | 64 | 58 | 58 | 59 | | Totaļ | 897 | 940 | 928 | 943 | 974 | 985 | 995 | 911 | 893 | 893 | Source: St. John the Baptist Parish School Board Finance Department ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD OPERATING STATISTICS LAST TEN FISCAL YEARS (UNAUDITED) TABLE 19 | | | | | | | Average | Average | Percent | Student | |-------------|-------------------|------------------|--------------|---------------|--------------|-------------------|-------------------|-------------------|-----------------------| | | | Operating | Cost Per | Percent | Teaching | Daily | Daily | Change | Attendance | | Fiscal Year | Enrollment | Expenses | <u>Pupil</u> | Change | Staff | Enrollment | Attendance | Enrollment | Percentage Percentage | | 2004 | 6,449 | \$
53,431,263 | \$
8,285 | -9.58% | 485 | 6,418 | 6,027 | 0.91% | 1.81% | | 2005 | 6,585 | 55,914,699 | 8,491 | 2.49% | 493 | 6,367 | 5,935 | -0.79% | -1.53% | | 2006 | 6,764 | 63,334,277 | 9,363 | 10.27% | 498 | 6,933 | 6,425 | 8.89% | 8.26% | | 2007 | 6,782 | 66,935,212 | 9,870 | 5.41% | 500 | 6,599 | 6,170 | -4.82% | -3.97% | | 2008 | 6,753 | 75,817,147 | 11,227 | 13.76% | 511 | 6,512 | 6,086 | -1.32% | -1.36% | | 2009 | 6,620 | 81,567,052 | 12,321 | 9.75% | 520 | 6,379 | 5,885 | -2.04% | -3.30% | | 2010 | 6,336 | 89,007,516 | 14,048 | 14.01% | 525 | 6,378 | 5,784 | -0.02% | -1.72% | | 2011 | 6,336 | 82,441,885 | 13,012 | -7.38% | 480 | 6,271 | 6,181 | -1.68% | 6.86% | | 2012 | 6,479 | 79,517,237 | 12,273 | -5.68% | 475 | 6,289 | 6,205 | 0.29% | 0.39% | | 2013 | 6,083 | 92,394,989 | 15,189 | 23.76% | 551 | 5,929 | 5,899 | -5.72% | -4 .93% | Source: St. John the Baptist Parish School Board Finance Department ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD SCHOOL BUILDING INFORMATION LAST TEN FISCAL YEARS (UNAUDITED) TABLE 20 | District Building | 2004 | <u>2005</u> | <u>2006</u> | <u>2007</u> | 2008 | 2009 | <u>2010</u> | <u>2011</u> | 2012 | <u>2013</u> | |---------------------------|----------|-------------|-------------|-------------|---------|---------|-------------|-------------|---------|-------------| | Early Childhood Facility | | | | | | | | | | | | Child Development Center | r - 1963 | | | | | | | | | | | Square Feet | 25,191 | 25,191 | 25,191 | 25,191 | 25,191 | 25,191 | 25,191 | 25,191 | 25,191 | 25,191 | | Capacity | 255 | 255 | 255 | 255 | 255 | 255 | 255 | 255 | 255 | 255 | | Enrollment | 201 | 199 | 105 | 106 | 110 | 110 | 107 | 106 | 120 | 118 | | K-8 Facilities | | | | | | | | | | | | East St John Elementary - | 1986 | | | | | | | | | | | . Square Feet | 92,643 | 92,643 | 92,643 | 92,643 | 92,643 | 92,643 | 92,643 | 92,643 | 92,643 | 92,643 | | Capacity | 855 | 855 | 855 | 855 | 855 | 855 | 855 | 855 | 855 | 855 | | Enrollment | 812 | 946 | 783 | 644 | 738 | 738 | 718 | 715 | 675 | 616 | | Fifth Ward Elementary - 1 | 990 | | | | | | | | | | | Square Feet | 64,326 | 64,326 | 64,326 | 64,326 | 64,326 | 64,326 | 64,326 | 64.326 | 64,326 | 64,326 | | Capacity | 610 | 610 | 610 | 610 | 610 | 610 | 610 | 610 | 610 | 610 | | Enrollment | 416 | 513 | 457 | 538 | 511 | 511 | 497 | 497 | 497 | 460 | | Garyville Magnet - 1995 | | | | | | | | | | | | Square Feet | 82,042 | 82,042 | 82,042 | 82,042 | 82,042 | 82,042 | 82,042 | 82.042 | 82,042 | 82,042 | | Capacity | 625 | 625 | 625 | 625 | 625 | 625 | 625 | 625 | 625 | 625 | | Enrollment | 603 | 664 | 619 | 495 | 470 | 470 | 458 | 458 | 385 | 366 | | John L Ory - 1935 | | | | | | | | | | | | Square Feet | 47,417 | 47,417 | 47,417 | 47,417 | 47,417 | 47,417 | 47,417 | 47,417 | 47,417 | 47,417 | | Capacity | 435 | 435 | 435 | 435 | 435 | 435 | 435 | 435 | 435 | 435 | | Enrollment | 443 | 474 | 452 | 436 | 424 | 424 | 413 | 412 | 447 | 421 | | Lake Ponchartrain - 1988 | | | | | | | | | | | | Square Feet | 136,663 | 136,663 | 136,663 | 136,663 | 136,663 | 136,663 | 136,663 | 136,663 | 136,663 | 136,663 | | Capacity | 1,155 | 1,155 | 1,155 | 1,155 | 1,155 | 1,155 | 1,155 | 1,155 | 1,155 | 1,155 | | Enrollment | 693 | 1,018 | 974 | 1,115 | 1,060 | 1,060 | 1,032 | 1,032 | 767 | 607 | | Laplace Elementary - 1968 | 8 | | | | | | | | | | | Square Feet | 78,090 | 78,090 | 78,090 | 78,090 | 78,090 | 78,090 | 78,090 | 78,090 | 78,090 | 78,090 | | Capacity | 1,115 | 1,115 | 1,115 | 1,115 | 1,115 | 1,115 | 1,115 | 1,115 | 1,115 | 1,115 | | Enrollment | 1,087 | 1,080 | 1,005 | 1,005 | 1,040 | 1,040 | 1,012 | 1,011 | 1,001 | 998 | | Emily C Watkins - 2011 | | | | | | | | | | | | Square Feet | • | • | - | - | - | - | - | 71,960 | 71,960 | 71,960 | | Capacity | - | - | - | • | - | - | - | 700 | 700 | 700 | | Enrollment | - | - | - | - | - | - | - | 565 | 576 | 542 | #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD SCHOOL BUILDING INFORMATION (CONTINUED) LAST TEN FISCAL YEARS (UNAUDITED) TABLE 20 | Leon Godchaux Accelera | ated Program - 1 | 1908 | | | | | | | | | |--------------------------|------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Square Feet | 75,611 | 75,611 | 75,611 | 75,611 | 75,611 | 75,611 | 75,611 | 75,611 | 75,611 | 75,611 | | Capacity | 244 | 244 | 244 | 244 | 244 | 244 | 244 | 244 | 244 | 244 | | Enrollment | 134 | 130 | 166 | 132 | 150 | 150 | 146 | 146 | 61 | 83 | | West St. John Elementar | y - 1952 | | | | | | | | | | | Square Feet | 76,623 | 76,623 | 76,623 | 76,623 | 76,623 | 76,623 | 76,623 | 76,623 | 76,623 | 76,623 | | Capacity | 645 | 645 | 645 | 645 | 645 | 645 | 645 | 645 | 645 | 645 | | Enrollment | 378 | 374 | 374 | 644 | 384 | 384 | 374 | 374 | 318 | 310 | | High Schools | | | | | | | | | | | | East St
John High - 1978 | 3 | | | | | | | | | | | Square Feet | 206,189 | 206,189 | 206,189 | 206,189 | 206,189 | 206,189 | 206,189 | 206,189 | 206,189 | 206,189 | | Capacity | 2,032 | 2,032 | 2,032 | 2,032 | 2,032 | 2,032 | 2,032 | 2,032 | 2,032 | 2,032 | | Enrollment | 1,493 | 1,720 | 1,564 | 1,513 | 1,400 | 1,400 | 1,363 | 1,361 | 1,381 | 1,306 | | St. John Redirection Cer | nter - 1965 | | | | | | | | | | | Square Feet | 13,520 | 13,520 | 13,520 | 13,520 | 13,520 | 13,520 | 13,520 | 13,520 | 13,520 | 13,520 | | Capacity | 130 | 130 | 130 | 130 | 130 | 130 | 130 | 130 | 130 | 130 | | Enrollment | 49 | 41 | 59 | 17 | 25 | 25 | 24 | 24 | 41 | 46 | | West St. John High - 19 | 84 | | | | | | | | | | | Square Feet | 86,100 | 86,100 | 86,100 | 86,100 | 86,100 | 86,100 | 86,100 | 86,100 | 86,100 | 86,100 | | Capacity | 430 | 430 | 430 | 430 | 430 | 430 | 430 | 430 | 430 | 430 | | Enrollment | 238 | 243 | 236 | 237 | 230 | 230 | 224 | 224 | 210 | 210 | | Other Facilities | | | | | | | | | | | | Central Office - 1968 | | | | | | | | | | | | Square Feet | 22,270 | 22,270 | 22,270 | 22,270 | 22,270 | 22,270 | 22,270 | 22,270 | 22,270 | 22,270 | | Special Ed Center - 196 | 8 | | | | | | | | | | | Square Feet | 8,817 | 8,817 | 8,817 | 8,817 | 8,817 | 8,817 | 8,817 | 8,817 | 8,817 | 8,817 | Source: St. John the Baptist Parish School Board Finance Department #### SCHEDULES REQUIRED BY STATE LAW (R.S. 24:514 - PERFORMANCE AND STATISTICAL DATA) Carr, Riggs & Ingram, LLC 3501 North Causeway Boulevard Suite 810 Metairie, Louisiana 70002 (504) 837-9116 (504) 837-0123 (fax) www.CRicpa.com ### INDEPENDENT ACCOUNTANT'S REPORT ON APPLYING AGREED-UPON PROCEDURES Members of the St. John the Baptist Parish School Board Reserve, Louisiana We have performed the procedures included in the Louisiana Governmental Audit Guide and enumerated below, which were agreed to by the management of St. John the Baptist Parish School Board (the "School Board") and the Legislative Auditor, State of Louisiana, solely to assist the users in evaluating management's assertions about the performance and statistical data accompanying the annual financial statements of the School Board and to determine whether the specified schedules are free of obvious errors and omissions as provided by the Board of Elementary and Secondary Education (BESE) Bulletin. The School Board management is responsible for the selected performance statistical data. This agreed-upon procedures engagement was performed in accordance with attestation standards established by the American Institute of Certified Public Accountants and applicable standards of Government Auditing Standards. The sufficiency of these procedures is solely the responsibility of the specified users of this report. Consequently, we make no representation regarding the sufficiency of the procedures described below either for the purpose for which this report has been requested or for any other purpose. Our procedures and findings relate to the accompanying schedules of supplemental information and are as follows: #### General Fund Instructional and Support Expenditures and Certain Local Revenue Sources (Schedule 1) - 1. We selected a random sample of 25 transactions and reviewed supporting documentation to determine if the sampled expenditures/revenues are classified correctly and are reported in the proper amounts for each of the following amounts reported on the schedule: - Total General Fund Instructional Expenditures, - Total General Fund Equipment Expenditures, - Total Local Taxation Revenue, - Total Local Earnings on Investment in Real Property, - Total State Revenue in Lieu of Taxes, - Nonpublic Textbook Revenue, and - Nonpublic Transportation Revenue. #### **Education Levels of Public School Staff (Schedule 2)** - 2. We reconciled the total number of full-time classroom teachers per the schedule "Experience of Public Principals and Full-time Classroom Teachers" to the combined total number of full-time classroom teachers per this schedule and to School Board supporting payroll records as of October 1, 2012. - 3. We reconciled the combined total of principals and assistant principals per the schedule "Experience of Public Principals and Full-time Classroom Teachers" to the combined total of principals and assistant principals per this schedule. - 4. We obtained a list of full-time teachers, principals, and assistant principals by classification as of October 1, 2012 and as reported on the schedule. We traced a random sample of 25 teachers to the employee's personnel file and determined that the employee's education level was properly classified on the schedule. #### Number and Type of Public Schools (Schedule 3) 5. We obtained a list of schools by type as reported on the schedule. We compared the list to the schools and grade levels as reported on the Title 1 Grants to Local Educational Agencies (CFDA 84.010) application and/or the National School Lunch Program (CFDA 10.555) application. #### Experience of Public Principals and Full-time Classroom Teachers (Schedule 4) 6. We obtained a list of full-time teachers, principals, and assistant principals by classification as of October 1, 2012 and as reported on the schedule and traced the same sample used in procedure 4 to the employee's personnel file and determined that the employee's experience was properly classified on the schedule. #### Public Staff Data (Schedule 5) - 7. We obtained a list of all classroom teachers including their base salary, extra compensation, and ROTC or rehired retiree status as well as full-time equivalent as reported on the schedule and traced a random sample of 25 teachers to the individual's personnel file and determined if the employee's salary, extra compensation, and full-time equivalents were properly included on the schedule. - 8. We recalculated the average salaries and full-time equivalents reported in the schedule. #### Class Size Characteristics (Schedule 6) 9. We obtained a list of classes by school, school type, and class size as reported on the schedule and reconciled school type classifications to Schedule 3 data, as obtained in procedure 5. We then traced a random sample of 10 classes to the October 1, 2012 roll books for those classes and determined that the class was properly classified on the schedule. #### Louisiana Educational Assessment Program (LEAP) for the 21st Century (Schedule 7) 10. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to the scores reported in the schedule by the School Board. #### The Graduation Exit Exam for the 21st Century (Schedule 8) 11. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by the School Board. #### The iLeap Test (Schedule 9) 12. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by the School Board. We noted the following exceptions as a result of applying the above procedures: #### Education Levels of Public School Staff (Schedule 2) Finding: We noted one (1) instance in which the employee's education level indicated a bachelor's degree on the PEP report, but the employee also had a master's degree. Corrective Action Plan: Occasionally an employee will bring proof of education level after the PEP report has been finalized. Before we move an employee up an education level they require: a transcript with degree written on transcript and a teaching certificate with degree level matching the transcript. #### Public Staff Data (Schedule 5) Finding: We noted that the listed salaries on the June 30, 2013 PEP report did not match the salary amounts on the Individual Earnings Records for fifteen (15) of the twenty-five selected teachers. These differences were due to a software error occurring during the generation of the PEP report. Per discussion with School Board staff, the error caused the software to generate salaries from an earlier date, resulting in the salary amounts being underreported. This error has not been resolved as of the date of this report. Corrective Action Plan: As of the date of this report the software error is still not corrected. The software company has committed to fix the error prior to the current year submission of the PEP report. Louisiana Educational Assessment Program (LEAP) for the 21st Century (Schedule 7) Finding: We noted that the LEAP test scores provided to us by the School Board for grades 4 and 8 did not match the scores published by the testing authority. Corrective Action Plan: We had the sudden retirement of the testing coordinator. Although the position was filled immediately, there wasn't time to get that person properly trained in the JPAMS system. This employee is currently being trained by a consultant knowledgeable in both system report and LEAP requirements. We were not engaged to, and did not, perform an examination, the objective of which would be the expression of an opinion on management's assertions. Accordingly, we do not express such an opinion. Had we performed additional procedures, other matters might have come to our attention that would have been reported to you. This report is intended solely for the information and use of management of the School Board, the Louisiana Department of Education, the Louisiana Legislature, and the Legislative Auditor, State of Louisiana, and is not intended to be and should not be used by those who have not agreed to the procedures and taken responsibility for the sufficiency of the procedures for their purposes. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Carr. Riggs & Ingram. LLC December 17, 2013 #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD #### General Fund Instructional and Support Expenditures and Certain Local Revenue Sources For the
Year Ended June 30, 2013 | General Fund Instructional and Equipment Expenditures | | | |---|---------------|---------------------| | General Fund Instructional Expenditures: | | | | Teacher and Student Interaction Activities: | | | | Classroom Teacher Salaries | \$ 21,837,062 | | | Other Instructional Staff Activities | 2,366,228 | | | Employee Benefits | 11,735,873 | | | Purchased Professional and Technical Services | 221,302 | | | Instructional Materials and Supplies | 1,584,334 | | | Instructional Equipment | 6,144 | | | Total Teacher and Student Interaction Activities | | \$ 37,750,943 | | Other Instructional Activities | | 74,615 | | Pupil Support Activities | 4,679,031 | | | Less: Equipment for Pupil Support Activities | • | | | Net Pupil Support Activities | | 4,679,031 | | Instructional Staff Services | 749,181 | | | Less: Equipment for Instructional Staff Services | | | | Net Instructional Staff Services | - | 749,181 | | School Administration | 5,039,814 | | | Less: Equipment for School Administration | | | | Net School Administration | | 5,039,814 | | Total General Fund Instructional Expenditures | | \$ 48,293,584 | | Total General Fund Equipment Expenditures | | \$ 6,144 | | Certain Local Revenue Sources | | | | Local Taxation Revenue: | | | | Constitutional Ad Valorem Taxes | | \$ 1,422,397 | | Renewable Ad Valorem Tax | | 10,025,220 | | Debt Service Ad Valorem Tax | | • | | Up to 1% of Collections by the Sheriff on Taxes Other than School Taxes | | 484,858 | | Sales and Use Taxes | | 19,219,486 | | Total Local Taxation Revenue | | \$ 31,151,961 | | Local Earnings on Investment in Real Property: | | | | Earnings from 16th Section Property | | - | | Earnings from Other Real Property | | | | Total Local Earnings on Investment in Real Property | | <u>s</u> - | | State Revenue in Lieu of Taxes: | | | | Revenue Sharing - Constitutional Tax | | \$ 63,655 | | Revenue Sharing - Other Taxes | • | 132,368 | | Revenue Sharing - Excess Portion | | • | | Other Revenue in Lieu of Taxes | | - | | Total State Revenue in Lieu of Taxes | | \$ 196,023 | | Nonpublic Textbook Revenue | | \$ 485,979 | | Nonpublic Transportation Revenue | | \$ 51,022 | ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD Education Levels of Public School Staff As of October 1, 2012 | | | Full-time Class | room Teache | Principals & Assistant Principals | | | | | | |-------------------------------|--------|-----------------|-------------|-----------------------------------|---------|----------------|--------|---------|--| | | Certi | Uncer | tificated | Certi | ficated | Uncertificated | | | | | Category | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Less than a Bachelor's Degree | - | 0.00% | 1 | 7% | - | 0.00% | - | 0.00% | | | Bachelor's Degree | 309 | 69.75% | 13 | 87% | 1 | 2.94% | - | 0.00% | | | Master's Degree | 108 | 24.38% | 1 | 7% | 23 | 67.65% | • | 0.00% | | | Master's Degree + 30 | 24 | 5.42% | - | 0.00% | 10 | 29.41% | | 0.00% | | | Specialist in Education | 2 | 0.45% | - | 0.00% | - | 0.00% | • | 0.00% | | | Ph. D. or Ed. D. | | 0.00% | - | 0.00% | - | 0.00% | • | 0.00% | | | Total | 443 | 100.00% | 15 | 100.00% | 34 | 100.00% | - | 0.00% | | ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD Number and Type of Public Schools As of October 1, 2012 | Туре | Number | |-----------------|--------| | Elementary | 9 | | Middle/Jr. High | - | | Secondary | 2 | | Combination | 1 | | Total | 12 | Note: Schools opened or closed during the fiscal year are included in this schedule. Disclosure: We only tested schools which offered a curriculum higher than Kindergarten and did not exceed the twelfth grade level. #### Schedule 4 ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD Experience of Public Principals and Full-time Classroom Teachers As of October 1, 2012 | | 0-1 Yr. | 2-3 Yrs. | 4-10 Yrs. | 11-14 Yrs. | 15-19 Yrs. | 20-24 Yrs. | 25+ Yrs. | Total | |----------------------|---------|----------|-----------|------------|------------|------------|----------|-------| | Assistant Principals | 2 | 1 | 11 | 2 | 2 | 1 | 2 | 21 | | Principals | | 1 | 3 | 3 | 2 | 2 | 2 | 13 | | Classroom Teachers | 60 | 29 | 132 | 76 | 58 | 39 | 64 | 458 | | Total | 62 | 31 | 146 | 81 | 62 | 42 | 68 | 492 | ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD Public School Staff Data For the Year Ended June 30, 2013 | | All Classroom
Teachers | Classroom Teachers Excluding ROTC and Rehired Retirees | |--|---------------------------|--| | Average Classroom
Teachers' Salary
Including Extra Compensation | \$50,956.90 | \$50,956.90 | | Average Classroom
Teachers' Salary
Excluding Extra Compensation | \$48,287.00 | \$48,287.00 | | Number of Teacher Full-time
Equivalents (FTEs) used in
Computation of Average Salaries | 474 | 474 | Note: Figures reported include all sources of funding (i.e., federal, state, and local) but exclude employee benefits. Generally, retired teachers rehired to teach receive less compensation than non-retired teachers and ROTC teachers receive more compensation because of a federal supplement. ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD Class Size Characteristics As of October 1, 2012 | | | Class Size Range | | | | | | | | | | | | |----------------------------------|---------|------------------|---------|--------|---------|--------|---------|--------|--|--|--|--|--| | | 1 - | 20 | 21 | - 26 | 27 - | . 33 | 34+ | | | | | | | | School Type | Percent | Number | Percent | Number | Percent | Number | Percent | Number | | | | | | | Elementary | 47.7% | 525 | 46.1% | 508 | 6.2% | 68 | 0.0% | - | | | | | | | Elementary Activity Classes | 33.9% | 123 | 51.0% | 185 | 8.8% | 32 | 6.3% | 23 | | | | | | | Middle/Jr. High | 0.0% | • | 0.0% | • | 0.0% | • | 0.0% | | | | | | | | Middle/Jr. High Activity Classes | 0.0% | • | 0.0% | • | 0.0% | • | 0.0% | - | | | | | | | High | 71.3% | 524 | 20.4% | 150 | 7.8% | 57 | 0.5% | 4 | | | | | | | High Activity Classes | 83.5% | 101 | 14.0% | 17 | 1.7% | 2 | 0.8% | 1 | | | | | | | Combination | 100.0% | 49 | 0.0% | | 0.0% | • | 0.0% | | | | | | | | Combination Activity Classes | 100.0% | 3 | 0.0% | - | 0.0% | • | 0.0% | - | | | | | | Note: The Board of Elementary and Secondary Education has set specific limits on the maximum size of classes at various grade levels. The maximum enrollment in grades K-3 is 26 students and maximum enrollment in grades 4-12 is 33 students. These limits do not apply to activity classes such as physical education, chorus, band, and other classes without maximum enrollment standards. Therefore, these classes are included only as separate line items. ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD Louisiana Educational Assessment Program (LEAP) for the 21st Century For the Year Ended June 30, 2013 | | | 1 | English Lan | guage Art | <u></u> | | Mathematics | | | | | | | |------------------------------------|--------|---------|-------------|-----------|---------|---------|-------------|---------|--------|---------|--------|---------|--| | District Achievement Level Results | 20 | 13 | 2012 | | 20 | 11 | 2013 | | 2012 | | 2011 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 4 | | | | | | | | | | | | | | | Advanced | 29 | 5 5% | 24 | 4.7% | 21 | 4.4% | 35 | 6 7% | 30 | 5.8% | 43 | 9.0% | | | Proficient | 125 | 23 7% | 128 | 25.1% | 126 | 26.4% | 102 | 19.5% | 144 | 28 0% | 123 | 25.6% | | | Basic | 230 | 43 6% | 249 | 48.9% | 221 | 46.3% | 197 | 37.7% | 230 | 44 7% | 223 | 46 5% | | | Approaching Basic | 100 | 18 9% | 78 | 15.3% | 78 | 16.4% | <i>1</i> 8 | 14.9% | 74 | 14 4% | 56 | 11.7% | | | Unsatisfactory | 44 | 8.3% | 30 | 6 0% | 31 | 6 5% | 110 | 21 2% | 36 | 7.1% | 35 | 7.2% | | | Total | 528 | 100 0% | 509 | 100 0% | 477 | 100 0% | 522 | 100 0% | 514 | 100.0% | 480 | 100 0% | | | | | | Scie | nce | | | Social Studies | | | | | | | |------------------------------------|--------|-----------|--------|---------|--------|---------|----------------|---------|--------|---------|--------|---------|--| | District Achievement Level Results | 20 | 2013 2012 | | | 2011 | | 2013 | | 2012 | | 2011 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 4 | | | | | | _ | | | | | | | | | Advanced | 9 | 1,8% | 18 | 3.5% | 2 | 0.4% | 5 | 1.0% | 9 | 1.8% | 3 | 0.6% | | | Proficient | 44 | 8.6% | 64 | 12 6% | 45 | 9.4% | 45 | 8.8% | 55 | 10.8% | 45 | 9.4% | | | Basic | 223 | 43.6% | 239 | 47.0% | 228 | 47.6% | 248 | 48.5% | 271 | 53.2% | 277 | 57.9% | | | Approaching Basic | 133 | 26.0% | 150 | 29 5% | 145 | 30.3% | 115 | 22.5% | 107 | 21.0% | 88 | 18.4% | | | Unsatisfactory | 102 | 20 0% | 38 | 7.4% | 59 | 12.3% | 98 | 19,2% | 67 | 13.2% | 65 | 13.7% | | | Total | 511 | 100,0% | 509 | 100.0% | 479 | 100,0% | 511 | 100.0% | 509 | 100.0% | 478 | 100 0% | | | | | | English Lac | guage Art | Mathematics | | | | | | | | |------------------------------------|--------|---------|-------------|-----------|-------------|---------|--------|---------|--------|---------|--------|---------| | District Achievement Level Results | 20 | 2013 | | 12 | 20 | 2011 | | 2013 | | 2012 | | 11 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 8 | | | | | | | | | | | | | | Advanced | 18 | 3.5% | 10 | 2 1% | 14 | 3.3% | 8 | 1 6% | 14 | 2.9% | 15 | 3 6% | | Proficient | 63 | 12.2% | 75 | 15.7% | 67 | 16.0% | 20 | 3.9% | 26 | 5.4% | 12 | 2.9% | | Basic | 218 | 42.1% | 242 | 50.5% | 196 | 46 9% | 273 | 53 0% | 289 | 60 2% | 238 | 56.9% | | Approaching Basic | 181 | 34.9% | 132 | 27.6% | 118 | 28.2% | 124 | 24.1% | 106 | 22.1%
| 103 | 24.6% | | Unsatisfactory | 38 | 7.3% | 20 | 4 1% | 23 | 5,6% | 90 | 17.4% | 45 | 9.4% | 50 | 12 0% | | Total | 518 | 100.0% | 479 | 100.0% | 418 | 100 0% | 515 | 100.0% | 480 | 100 0% | 418 | 100,0% | | | | | Scie | nce | | | Social Studies | | | | | | | |------------------------------------|--------|---------|--------|---------|--------|---------|----------------|---------|--------|---------|--------|---------|--| | District Achievement Level Results | 20 | 13 | 20 | 12 | 20 | 11 | 2013 | | 2012 | | 2011 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | Grade 8 | | | | | | | | | | | | | | | Advanced | 3 | 0 6% | 7 | 1.5% | 3 | 0.7% | 4 | 0 9% | 3 | 0 6% | 3 | 0 7% | | | Proficient | 31 | 6.7% | 68 | 14 2% | 54 | 12.9% | 27 | 5 8% | 47 | 9.8% | 37 | 8.9% | | | Basic | 202 | 43.4% | 177 | 36.9% | 165 | 39.6% | 241 | 51.8% | 270 | 56.5% | 192 | 46 3% | | | Approaching Basic | 162 | 34 8% | 163 | 34 0% | 132 | 31.7% | 101 | 21 7% | 110 | 23.0% | 143 | 34 5% | | | Unsatisfactory | 67 | 14.5% | _65 | 13 4% | 63 | 15.1% | 92 | 19 8% | 48 | 10 1% | 40 | 9 6% | | | Total | 465 | 100.0% | 480 | 100 0% | 417 | 100 0% | 465 | 100 0% | 478 | 100 0% | 415 | 100 0% | | ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD The Graduation Exit Exam for the 21st Century For the Year Ended June 30, 2013 | | | | English Lan | guage Arts | Mathematics | | | | | | | | |------------------------------------|--------|---------|-------------|------------|-------------|---------|--------|---------|--------|---------|--------|---------| | District Achievement Level Results | 20 | 13 | 20 | 12 | 2011 | | 2013 | | 2012 | | 2011 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 10 | | | [| | | | | | | | | | | Advanced | N/A | N/A | 0 | 0.0% | 0 | 0.0% | N/A | N/A | N/A | N/A | 16 | 4.3% | | Proficient | N/A | N/A | 16 | 4.3% | 16 | 4.3% | N/A | N/A | N/A | N/A | 58 | 15.7% | | Basic | N/A | N/A | 202 | 54.7% | 202 | 54.7% | N/A | N/A | N/A | N/A | 190 | 51.5% | | Approaching Basic | N/A | N/A | 102 | 27.6% | 102 | 27.6% | N/A | N/A | N/A | N/A | 61 | 16.5% | | Unsatisfactory | N/A | N/A | 49 | 13.4% | 49 | 13.4% | N/A | N/A | N/A | N/A | 44 | 12.0% | | Total | | | 369 | 100.0% | 369 | 100.0% | | | | | 369 | 100.0% | | | | | Scie | nce | Social Studies | | | | | | | | |------------------------------------|--------|---------|--------|---------|----------------|---------|--------|---------|--------|---------|--------|---------| | District Achievement Level Results | 20 | 2013 | | 2012 | | 2011 | | 2013 | | 2012 | | 11 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 11 | | | | | | | | | | | | | | Advanced | N/A | N/A | 1 | 0.3% | 5 | 1.5% | N/A | N/A | 3 | 0.9% | 2 | 0.6% | | Proficient . | N/A | N/A | 30 | 9.0% | 29 | 8.8% | N/A | N/A | 20 | 6.0% | 19 | 5.8% | | Basic | N/A | N/A | 147 | 44.3% | 130 | 39.5% | N/A | N/A | 190 | 57.2% | 171 | 52.0% | | Approaching Basic | N/A | N/A | 105 | 31.6% | 96 | 29.2% | N/A | N/A | 86 | 25.9% | 90 | 27.4% | | Unsatis factory | N/A | N/A | 49 | 14.8% | 69 | 21.0% | N/A | N/A | 33 | 10.0% | 47 | 14.2% | | Total | | | 332 | 100.0% | 329 | 100.0% | | | 332 | 100.0% | 329 | 100.0% | ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD The iLEAP Tests | For the Yea | r Ended | June 30, 2013 | | |-------------|---------|---------------|--| |-------------|---------|---------------|--| | District Achievement Level | English Las | nguage Arts | Mathe | matics | Scienc | ce | Social Studies | | |----------------------------|-------------|-------------|--------|---------|--------|---------|----------------|---------| | Results | 20 |)11 | 20 |)11 | 2011 | | 2011 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 3 | | | | | | | | | | Advanced | 11 | 2.1% | 25 | 4.8% | 10 | 1.9% | 7 | 1.4% | | Mastery | 80 | 15.5% | 75 | 14.5% | 45 | 8.7% | 53 | 10.3% | | Basic | 239 | 46.2% | 247 | 47.8% | 212 | 41.0% | 234 | 45.3% | | Approaching Basic | 118 | 22.8% | 98 | 19.0% | 172 | 33.3% | 117 | 22.6% | | Unsatisfactory | 69 | 13.4% | 72 | 13.9% | 78 | 15.1% | 106 | 20.4% | | Total | 517 | 100% | 517 | 100% | 517 | 100% | 517 | 100% | | District Achievement Level | English La | nguage Arts | Mathe | matics | Scien | ce | Social Studies
2011 | | |----------------------------|------------|-------------|--------|---------|--------|---------|------------------------|---------| | Results | 20 |)11 | 20 | 011 | 2011 | 1 | | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 5 | | | | | | | | | | Advanced | 6 | 1.1% | 18 | 3.4% | 4 | 0.8% | 5 | 1.0% | | Mastery | 59 | 11.2% | 46 | 8.7% | 51 | 9.7% | 47 | 8.9% | | Basic | 229 | 43.6% | 221 | 42.0% | 175 | 33.3% | 212 | 40.3% | | Approaching Basic | 139 | 26.5% | 118 | 22.4% | 207 | 39.4% | 136 | 25.9% | | Unsatisfactory | 92 | 17.6% | 123 | 23.5% | 89 | 16.8% | 126 | 23.9% | | Total | 525 | 100% | 526 | 100% | 526 | 100% | 526 | 100% | | District Achievement Level | English La | nguage Arts | Mathe | matics | Science | ж | Social Studies | | |----------------------------|------------|-------------|--------|---------|---------|---------|----------------|---------| | Results | 20 | 2011 | | 11 | 2011 | | 2011 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 6 | | | | | | | | | | Advanced | 5 | 1.1% | 20 | 4.5% | 6 | 1.3% | 8 | 1.8% | | Mastery | 57 | 12.8% | 44 | 9.8% | 46 | 10.3% | 32 | 7.2% | | Basic | 246 | 55.4% | 255 | 57.0% | 232 | 52.0% | 220 | 49.3% | | Approaching Basic | 92 | 20.7% | 69 | 15.4% | 121 | 27.1% | 111 | 24.9% | | Unsatisfactory | 44 | 10.0% | 59 | 13.3% | 41 | 9.3% | 75 | 16.8% | | Total | 444 | 100% | 447 | 100% | 446 | 100% | 446 | 100% | | District Achievement Level | English La | nguage Arts | Mathe | matics | Science | 28 | Social Studies | | |----------------------------|------------|-------------|--------|---------|---------|-----------|----------------|---------| | Results | 20 | 2011 | |)11 | 2011 | | 2011 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 7 | | | | | | | | | | Advanced | 13 | 2.6% | 17 | 3.4% | 7 | 1.4% | 4 | 0.8% | | Mastery | 54 | 10.9% | 42 | 8.5% | 42 | 8.5% | 39 | 7.9% | | Basic | 251 | 50.8% | 254 | 51.3% | 222 | 45.0% | 252 | 51.0% | | Approaching Basic | 133 | 26.9% | 114 | 23.0% | 156 | 31.6% | 95 | 19.2% | | Unsatisfactory | 43 | 8.8% | 68 | 13.8% | 66 | 13.5% | 104 | 21.1% | | Total | 494 | 100% | 495 | 100% | 493 | 100% | 494 | 100% | | District Achievement Level | English | Language Arts | Ma | thematics | | |----------------------------|---------|---------------|--------|-----------|--| | Results | [| 2011 | 2011 | | | | Students | Number | Percent | Number | Percent | | | Grade 9 | | | | | | | Advanced | N/A | N/A | N/A | N/A | | | Mastery | N/A | N/A | N/A | N/A | | | Basic | N/A | N/A | N/A | N/A | | | Approaching Basic | N/A | N/A | N/A | N/A | | | Unsatisfactory | N/A | N/A | N/A | N/A | | | Total | N/A | N/A | N/A | N/A | | ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD The iLEAP Tests (Continued) For the Year Ended June 30, 2013 | District Achievement Level | English La | English Language Arts
2012 | | Mathematics
2012 | | Science | | Studies | |----------------------------|------------|-------------------------------|--------|---------------------|--------|---------|--------|---------| | Results | 20 | | | | | 2 | 2012 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 3 | | | | | | | | | | Advanced | | 1.5% | 22 | 4.6% | 8 | 1.7% | 1 | 0.2% | | Mastery | 96 | 20.0% | 91 | 19.0% | 89 | 18.6% | 65 | 13.6% | | Basic | 207 | 43.2% | 233 | 48.6% | 202 | 42.3% | 221 | 46.2% | | Approaching Basic | 109 | 22.8% | 84 | 17.5% | 135 | 28.2% | 108 | 22.6% | | Unsatisfactory | 60 | 12.5% | 49 | 10.3% | 44 | 9.2% | 83 | 17.4% | | Total | 479 | 100% | 479 | 100% | 478 | 100% | 478 | 100% | | District Achievement Level | English La | nguage Arts | Mathe | ematics | Scien | ce | Social | Studies | |----------------------------|------------|-------------|--------|---------|--------|---------|--------|---------| | Results | 20 | 2012 | | 2012 | | 2 | 2012 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 5 | | <u> </u> | | | _ | | | | | Advanced | 3 | 0.7% | 10 | 2.2% | 4 | 0.9% | 1 | 0.2% | | Mastery | 49 | 11.0% | _30 | 6.7% | 29 | 6.5% | 15 | 3.4% | | Basic | 192 | 43.2% | 195 | 43.7% | 146 | 32.7% | 170 | 38.1% | | Approaching Basic | 129 | 29.1% | 108 | 24.2% | 184 | 41.2% | 127 | 28.5% | | Unsatisfactory | 71 | 16.0% | 103 | 23.2% | 84 | 18.7% | _133 | 29.8% | | Total | 444 | 100% | 446 | 100% | 447 | 100% | 446 | 100% | | District Achievement Level | English La | nguage Arts | Mathe | matics | Scienc | œ | Social | Studies | |----------------------------|------------|-------------|--------|---------|--------|---------|--------|---------| | Results | 20 |)12 | 20 | 112 | 2012 | ? | 20 |)12 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 6 | | | | | | | | | | Advanced | 14 | 2.7% | 21 | 4.0% | 11 | 2.1% | 13 | 2.5% | | Mastery | 65 | 12.5% | 69 | 13.1% | 51 | 9.8% | 26 | 5.0% | | Basic | 263 | 50.4% | 282 | 53.6% | 216 | 41.4% | 243 | 46.6% | | Approaching Basic | 138 | 26.4% | 78 | 14.8% | 186 | 35.6% | 160 | 30.7% | | Unsatisfactory | 42 | 8.0% | 76 | 14.5% | 58 | 11.1% | 80 | 15.2% | | Total | 522 | 100% | 526 | 100% | 522 | 100% | 522 | 100% | | District Achievement Level | English La | nguage Arts | Mathe | matics | Scien | Ce . | Social Studies | | |----------------------------|------------|-------------
--------|---------|--------|---------|----------------|---------| | Results | 20 | 2012 | | 2012 | | 2 | 20 | 112 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 7 | | | | | | | | | | Advanced | 10 | 2.3% | 17 | 3.9% | 5 | 1.1% | 6 | 1.4% | | Mastery | 55 | 12.6% | 41 | 9.3% | 49 | 11.2% | 42 | 9.6% | | Basic | 210 | 48.1% | 240 | 54.7% | 169 | 38.7% | 199 | 45.5% | | Approaching Basic | 120 | 27.5% | 88 | 20.0% | 151 | 34.6% | 117 | 26.8% | | Unsatisfactory | 42 | 9.5% | _53 | 12.1% | 63 | 14.4% | 73 | 16.7% | | Total | 437 | 100% | 439 | 100% | 437 | 100% | 437 | 100% | | District Achievement Level | English | Language Arts | Ma | athematics | | |----------------------------|---------|---------------|--------|------------|--| | Results | | 2012 | 2012 | | | | Students | Number | Percent | Number | Percent | | | Grade 9 | | | | | | | Advanced | N/A | N/A | N/A | N/A | | | Mastery | N/A | N/A | N/A | N/A | | | Basic | N/A | N/A | N/A | N/A | | | Approaching Basic | N/A | N/A | N/A | N/A | | | Unsatisfactory | N/A | N/A | N/A | N/A | | | Total | N/A | N/A | N/A | N/A | | #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD ### The iLEAP Tests (Continued) For the Year Ended June 30, 2013 | District Act | nievement Level | English Lai | nguage Arts | Mathe | ematics | Scienc | ce | Social Studies | | |-------------------|--|-------------|-------------|--------|---------|--------|---------|----------------|---------| | R | esults | 20 | 2013 | | 2013 | | 3 | 2013 | | | Students | | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 3 | | | | | | | |] | | | Advanced | <u></u> | 18 | 3.7% | 26 | 5.3% | 12 | 2.4% | 5 | 1.0% | | Mastery | | 63 | 12.8% | 72 | 14.6% | 47 | 9.6% | 49 | 10.0% | | Basic | - | 211 | 42.9% | 198 | 40.2% | 188 | 38.2% | 202 | 41.1% | | Approaching Basic | | 105 | 21.3% | 104 | 21.1% | 176 | 35.8% | 117 | 23.8% | | Unsatisfactory | - | 95 | 19.3% | 92 | 18.7% | 69 | 14.0% | 119 | 24.1% | | | Total | 492 | 100% | 492 | 100% | 492 | 100% | 492 | 100% | | District Achievement Level | English Lar | nguage Arts | Mathematics | | Science | | Social Studies | | |----------------------------|-------------|-------------|-------------|---------|---------|---------|----------------|---------| | Results | 20 | 2013 | | 2013 | | B | 20 |)13 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 5 | | _ | | | | | | | | Advanced | 12 | 2.6% | 9 | 2.0% | 7 | 1.5% | 4 | 0.9% | | Mastery | 44 | 9.5% | 43 | 9.4% | 38 | 8.3% | 30 | 6.5% | | Basic | 216 | 46.9% | 236 | 51.5% | 188 | 41.0% | 208 | 45.3% | | Approaching Basic | 123 | 26.7% | 91 | 19.9% | 164 | 35.7% | 118 | 25.7% | | Unsatisfactory | 66 | 14.3% | 79 | 17.2% | 62 | 13.5% | 99 | 21.6% | | Total | 461 | 100% | 458 | 100% | 459 | 100% | 459 | 100% | | District Achievement Level | English Lai | nguage Arts | Mathe | matics | Scien | ce | Social Studies | | |----------------------------|-------------|-------------|--------|---------|--------|---------|----------------|---------| | Results | 20 | 2013 | | 2013 | | 3 | 2013 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 6 | | | | | | | | | | Advanced | 4 | 0.9% | 16 | 3.8% | 4 | 0.9% | 8 | 1.9% | | Mastery | 50 | 11.6% | 41 | 9.6% | 38 | 8.9% | 28 | 6.6% | | Basic | 231 | 53.5% | 232 | 54.5% | 194 | 45.4% | 185 | 43.3% | | Approaching Basic | 105 | 24.3% | 75 | 17.6% | 139 | 32.6% | 128 | 30.0% | | Unsatisfactory | 42 | 9.7% | 62 | 14.6% | 52 | 12.2% | 78 | 18.2% | | Total | 432 | 100% | 426 | 100% | 427 | 100% | 427 | 100% | | District Achievement Level | English La | nguage Arts | Mathe | matics | Scien | Ce Ce | Social Studies | | |----------------------------|------------|-------------|--------|---------|--------|---------|----------------|---------| | Results | 20 | 2013 | | 2013 | | 3 | 2013 | | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 7 | | | | | | | | | | Advanced | 19 | 4.1% | 16 | 3.6% | 11 | 2.4% | 1 | 0.2% | | Mastery | 54 | 11.8% | 49 | 10.9% | 58 | 12.7% | 45 | 9.9% | | Basic | 221 | 48.3% | 252 | 56.1% | 193 | 42.4% | 229 | 50.3% | | Approaching Basic | 124 | 27.1% | 72 | 16.0% | 136 | 29.9% | 108 | 23.7% | | Unsatisfactory | 40 | 8.7% | 60 | 13.4% | 57 | 12.5% | 72 | 15.9% | | Tota) | 458 | 100% | 449 | 100% | 455 | 100% | 455 | 100% | | District Achievement Level Results Students | English Language Arts
2013 | | Mathematics 2013 | | |---|-------------------------------|-----|------------------|-----| | | | | | | | | Grade 9 | _ | | | | Advanced | N/A | N/A | N/A | N/A | | Mastery | N/A | N/A | N/A | N/A | | Basic | N/A | N/A | N/A | N/A | | Approaching Basic | N/A | N/A | N/A | N/A | | Unsatisfactory | N/A | N/A | N/A | N/A | | Total | N/A | N/A | N/A | N/A | ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD Reserve, Louisiana # REPORTS AND INFORMATION REQUIRED BY THE SINGLE AUDIT ACT AMENDMENTS OF 1996 AND GOVERNMENT AUDITING STANDARDS For the Year Ended June 30, 2013 #### **TABLE OF CONTENTS** | | <u>Page</u> | |--|-------------| | Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 1 | | Report on Compliance with Requirements That Could Have a Direct and Material Effect on Each Major Program and on Internal Control Over | | | Compliance in Accordance with OMB Circular A-133 | 3 | | Schedule of Expenditures of Federal Awards | 6 | | Notes to Schedule of Expenditures of Federal Awards | 9 | | Schedule of Findings and Questioned Costs | 10 | | Summary Schedule of Prior Audit Findings | 13 | | Management's Corrective Action Plan | 14 | Carr, Riggs & Ingram, LLC 3501 North Causeway Boulevard Suite 810 Metairie, Louisiana 70002 (504) 837-9116 (504) 837-0123 (fax) www.CRlcpa.com ## INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Members of the St. John the Baptist Parish School Board Reserve, Louisiana We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States, the financial statements of the governmental activities, each major fund, the fiduciary funds, and the aggregate remaining fund information of St. John the Baptist Parish School Board (the "School Board"), as of and for the year ended June 30, 2013, and the related notes to the financial statements, which collectively comprise the School Board's basic financial statements and have issued our report thereon dated December 17, 2013. #### Internal Control Over Financial Reporting In planning and performing our audit of the financial statements, we considered the School Board's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness the School Board's internal control. Accordingly, we do not express an opinion on the effectiveness of the School Board's internal control. Our consideration of internal control was for the limited purpose described in the preceding paragraph and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies and therefore, material weaknesses or significant deficiencies may exist that were not identified. However, as described in the accompanying Schedule of Findings and Questioned Costs, we identified certain deficiencies in internal control that we consider to be material weaknesses. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the School Board's financial statements will not be prevented, or detected and corrected on a timely basis. We consider the deficiencies described in the accompanying Schedule of Findings and Questioned Costs, as items 2013-01 and 2103-02 to be material weaknesses. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the School Board's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. #### The School Board's Response to Findings The School Board's response to the findings identified in our audit is described in the accompanying Schedule of Findings and Questioned Costs. The School Board's response was not subjected to the auditing procedures applied in
the audit of the financial statements and, accordingly, we express no opinion on it. #### Purpose of this Report The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the School Board's internal control or on compliance. This report is an integral part of an audit performed in accordance with Government Auditing Standards in considering the School Board's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. Carr. Riggs & Ingram. LLC December 17, 2013 Carr, Riggs & Ingram, LLC 3501 North Causeway Boulevard Suite 810 Metairie, Louisiana 70002 (504) 837-9116 (504) 837-0123 (fax) www.CRicpa.com #### INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE FOR EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE REQUIRED BY OMB CIRCULAR A-133 Members of the St. John the Baptist Parish School Board Reserve, Louisiana #### Report on Compliance for Each Major Federal Program We have audited St. John the Baptist Parish School Board's (the "School Board") compliance with the types of compliance requirements described in the *OMB Circular A-133 Compliance Supplement* that could have a direct and material effect on each of the School Board's major federal programs for the year ended June 30, 2013. The School Board's major federal programs are identified in the summary of auditor's results section of the accompanying Schedule of Findings and Questioned Costs. #### Management's Responsibility Management is responsible for compliance with the requirements of laws, regulations, contracts, and grants applicable to its federal programs. #### Auditor's Responsibility Our responsibility is to express an opinion on compliance for each of the School Board's major federal programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the School Board's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. However, our audit does not provide a legal determination of the School Board's compliance. #### Opinion on Each Major Federal Program In our opinion, the School Board, complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended June 30, 2013. #### Report on Internal Control Over Compliance Management of the School Board is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered the School Board's internal control over compliance with the types of requirements that could have a direct and material effect on each major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the School Board's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weaknesses or significant deficiencies. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. #### Report on Schedule of Expenditures of Federal Awards Required by OMB Circular A-133 We have audited the financial statements of the government activities, each major fund, the fiduciary funds, and the aggregate remaining fund information of the School Board as of and for the year ended June 30, 2013, and the related notes to the financial statements, which collectively comprise the School Board's basic financial statements. We issued our report thereon dated December 17, 2013, which contained unmodified opinions on those financial statements. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the basic financial statements. The accompanying Schedule of Expenditures of Federal Awards is presented for purposes of additional analysis as required by OMB Circular A-133 and is not a required part of the basic financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the basic financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the Schedule of Expenditures of Federal Awards is fairly stated in all material respects in relation to the basic financial statements as a whole. The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133. Accordingly, this report is not suitable for any other purposes. Carr, Riggs & Ingram, LLC December 17, 2013 #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD RESERVE, LOUISIANA SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS For the Year Ended June 30, 2013 | Federal Grantor/Pass-Through or Grantor/Program or Cluster Title | Grant Pass-Through Number | Federal
CFDA
<u>Number</u> | ARRA Federal Funds Expenditures | |--|---------------------------|----------------------------------|---------------------------------| | United States Department of Agriculture: Passes-through Louisiana Department of Education: | | | | | Child and Adult Care Food Program | - | 10.558 | \$ 9,967 | | Non-Cash Assistance (Commondities):
National School Lunch Program | * . | 10.555 | 231,238 | | National Breakfast Program | * - | 10.553 | 893,930 | | National School Lunch Program (Sections II & IV) | * _ | 10.555 | 2,203,345 | | Total United States Department of Agriculture | | | 3,338,480 | | United States Department of Health and Human Services: Direct Program - Administration for Children, Youth and Families - Head Start | * . | 93.600 | 1,175,565 | | Passed-through Louisiana Department of Education: Prevention Health Services - Medicaid | - | 93.778 | 346,958 | | Passed-through Louisiana Department of Family Support: Temporary Assistance for Needy Families | 28-12-36-48 | 93.558 | 54,350 | | Total United States Department of Health and Human Services | | | 1,576,873 | (Continued) # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD RESERVE, LOUISIANA SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS For the Year Ended June 30, 2013 | Federal Grantor/Pass-Through or Grantor/Program or Cluster Title | Grant Pass-Through Number | Federal
CFDA
Number | ARRA
Funds | Federal
Expenditures | |--|---------------------------|---------------------------|---------------|-------------------------| | United States Department of Education: | | | | | | Passed-through Louisiana Department of | | | | | | of Education: | | | | | | Vocational Education: | | | | | | 2013 Carl Perkins | 28-12-02-48 |
84.048A | | \$ 109,205 | | Jobs for America's Graduates | 28-11-JS-48 | 93.558 | | 50,714 | | Special Education: | | | | | | IDEA, Part B | 28-13-B1-48 | 84.027A | | 1,255,392 | | IDEA, Part B | 28-12-B1-48 | 84.027A | | 650,448 | | IDEA, High Risk Pool | 28-13-RH-48-344 | 84.027A | | 122,093 | | IDEA, Pre-school | 28-13-P1-48 | 84.173 | | 19,462 | | IDEA, Pre-school | 28-12-P1-48 | 84.173 | | 52,132 | | Improving America's Schools Act – | | | | | | Title I | 28-13-T1-48 | 84.010A | | 2,079,691 | | Title I | 28-12-T1-48 | 84.010A | | 617,915 | | School Improvement | | | | , | | 1003a – East St. John High | 28-12-TA-48 | 84.010A | | 8,563 | | Title II – Part A Teacher Quality | 28-13-50-48 | 84.367A | | 265,551 | | Title II – Part A Teacher Quality | 28-12-50-48 | 84.367A | | 194,276 | | Title III – ESL | 28-12-60-48 | 84.365A | | 15,015 | | Race to the Top - Phase 3 | 28-12-RT-48 | 84.413A | | 61,105 | | Passed-through Louisiana Board of Regents: | | | | | | LA Gear-Up | 10-307-SJTB | 84.334S | | 63,480 | | Total United States Department of Education | | | | 5,565,042 | (Continued) # ST. JOHN THE BAPTIST PARISH SCHOOL BOARD RESERVE, LOUISIANA SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS For the Year Ended June 30, 2013 | Federal Grantor/Pass-Through or Grantor/Program or Cluster Title | Grant Pass-Through Number | Federal
CFDA
Number | ARRA
Funds | Federal <u>Expenditures</u> | |---|---------------------------|---------------------------|---------------|-----------------------------| | United States Department of Housing and Urban Development of Passed-through Louisiana Department of of Education: Community Development Block Grants | 28-13-38-48 | 14.218 | | \$ 115,57 <u>5</u> | | Total United States Department of Education | | | | 115,575 | | United States Department of Homeland Security Passed-through Louisiana Governor's Office of Hom and Emergency Preparedness: | neland Security | | | | | Public Assistance Grant – Hurricane Isaac | * | 97.036 | | 5,803,743 | | Total United States Department of Education | | | | 5,803,743 | | Total Expenditures of Federal Awards | | | | <u>\$ 16,399,713</u> | ^{*} Tested as a major program in the current fiscal year. The accompanying Notes to Schedule of Expenditures of Federal Awards are an integral part of this schedule. ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD RESERVE, LOUISIANA NOTES TO SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS For the Year Ended June 30, 2013 #### NOTE 1 - GENERAL The accompanying Schedule of Expenditures of Federal Awards presents the activity of all federal financial assistance programs of the St. John the Baptist Parish School Board (the "School Board"). The School Board reporting entity is defined in Note 1 to the basic financial statements for the year ended June 30, 2013. All federal financial assistance received directly from federal agencies is included on the schedule, as well as federal financial assistance passed-through other government agencies. #### **NOTE 2 - BASIS OF ACCOUNTING** The accompanying Schedule of Expenditures of Federal Awards is presented using the modified accrual basis of accounting, which is described in Note 1 to the School Board's basic financial statements for the year ended June 30, 2013. The value of noncash assistance is the fair value of the noncash items used during the year. Any received but unused commodities are reflected as deferred revenue until used. #### NOTE 3 - RELATIONSHIP TO BASIC FINANCIAL STATEMENTS Federal financial assistance revenues are reported in the School Board's basic financial statements as follows: | | | General | | ial
nue | | | |----------------------|-------------|---------|----------|------------|-------|-----------| | | | Fund | Fur | <u>nd</u> | | Total | | From federal sources | \$ | 410,438 | \$ 15,98 | 9,275 | \$ 10 | 6,399,713 | ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD SCHEDULE OF FINDINGS AND QUESTIONED COSTS For the Year Ended June 30, 2013 #### A. SUMMARY OF AUDITOR'S RESULTS - 1. The auditor's report expresses an unqualified opinion on the financial statements of the St. John the Baptist Parish School Board (the "School Board"). - 2. Two (2) control deficiencies in internal control over financial reporting is reported in the Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards. These deficiencies are considered to be material weaknesses (2013-01 & 2103-02) - 3. No instances of noncompliance material to the financial statements of the School Board, which would be required to be reported in accordance with *Government Auditing Standards*, were disclosed during the audit. - 4. No significant deficiencies relating to the audit of the major federal award programs are reported in the Report on Compliance with Requirements That Could Have a Direct and Material Effect on Each Major Program and on Internal Control Over Compliance in Accordance with OMB Circular A-133. - 5. The auditor's report on compliance for the major federal award programs for the School Board expresses an unqualified opinion on all major federal programs. - 6. There were no findings that are required to be reported in accordance with Section 510(a) of OMB Circular A-133. - 7. The following programs were identified as major programs: | Name of Federal Program (or Cluster) | <u>CFDA No.</u> | |--------------------------------------|------------------| | Head Start | 93.600 | | Child Nutrition Cluster | 10.555
10.553 | | Public Assistance Grant – Isaac | 97.036 | - 8. The threshold for distinguishing Type A and Type B programs was \$491,991. - 9. The School Board qualified as a low-risk auditee. - 10. A management letter was issued for the year ended June 30, 2013. ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD SCHEDULE OF FINDINGS AND QUESTIONED COSTS (CONTINUED) For the Year Ended June 30, 2013 #### B. FINDINGS - FINANCIAL STATEMENTS AUDIT #### 2013-01: INTERNAL CONTROLS OVER FIXED ASSETS Classification - Material Weakness Criteria: The School Board did not properly follow their capitalization threshold of \$5,000. As a result, several expenses should have been capitalized and were not initially. In addition, the School Board did not properly dispose of fixed assets that were either destroyed by Hurricane Isaac or were no longer owned by the School Board. Condition: We noted several errors that cumulatively indicated a weakness in internal accounting control regarding the accounting of the School Board's fixed assets. The errors primarily occurred due to the School Board's Finance Department being focused on other critical non-accounting responsibilities during the Hurricane Isaac recovery, and the accounting for fixed assets being performed by the School Board's Purchasing Department. #### We noted the following matters: - The School Board was unable to provide an accurate depreciation listing with the net book value of assets included. - Certain current year additions to fixed assets were not entered into the fixed assets listing or were entered with incorrect in service dates. - Current year capital outlay expenses did not agree to current year fixed assets additions - Certain vehicles that were destroyed by Hurricane Isaac were not removed from the fixed assets listing. - The School Board was unable to provide a schedule of construction in progress at year end. - A period inventory of assets needs to be performed. Cause: The accounting errors primarily occurred due to the School Board's Finance Department being focused on other critical non-accounting responsibilities related to the Hurricane Isaac recovery. In addition, the School Board's Purchasing Department lacked adequate training with respect to the Munis accounting system as well as a limited knowledge of pertinent accounting standards. Effect: The unadjusted fixed assets balances on the government-wide financials were materially misstated. ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD SCHEDULE OF FINDINGS AND QUESTIONED COSTS (CONTINUED) For the Year Ended June 30, 2013 2013-02: INTERNAL CONTROLS OVER SALES TAXES Classification: Material Weakness Criteria: In accordance with SSAE 16, a Report on Controls at a Service Organization Relevant to User Entities' Internal Control over Financial Reporting ("SOC 1") which was effective for the year ending June 30, 2012, should be obtained when relying on the material controls of a 3rd party service provider. Condition: The School Board has a contract with an outside vendor to perform sales tax collections, audits, and distribution as the sales tax collector for St. John the Baptist Parish. As sales taxes constitute approximately 52% of the School Board's total revenue for the current year, the controls over sales tax collections have a direct and material effect on the School Board's financial statements. As of June 30, 2013, the internal controls of the outside vendor had not been evaluated for adequacy. Cause: The School Board uses a service provider that did not provide a Report on Controls at a Service Organization Relevant to User Entities' Internal Control over Financial Reporting ("SOC 1") for the year ended June 30, 2013, in accordance with SSAE 16. Effect: The School Board is unable to evaluate the adequacy of the controls of the outside vendor on their financial statements surrounding sales tax collections and distributions. ### C. FINDINGS AND QUESTIONED COSTS - MAJOR FEDERAL AWARD PROGRAM AUDIT There were no findings related to the major federal award programs for the year ended June 30, 2013. . #### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS For the Year Ended June 30, 2013 #### SECTION I- FINDINGS RELATED TO FINANCIAL STATEMENT AUDIT There were no
findings reported in this section. #### SECTION II- FINDINGS RELATED TO MAJOR FEDERAL AWARD PROGRAMS There were no findings reported in this section. #### **SECTION II - MANAGEMENT LETTER COMMENTS** - 1. Business Office Employee Succession Plan Unresolved (See current year comment 1) - 2. Possible violation of LA R.S. 42:1112 Resolved ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD MANAGEMENT'S CORRECTIVE ACTION PLAN For the Year Ended June 30, 2013 #### SECTION I FINDINGS RELATED TO FINANCIAL STATEMENT AUDIT 2032-01: INTERNAL CONTROLS OVER FIXED ASSETS Classification – Material Weakness Corrective Action Plan – With assistance and training from the software vendor, all areas have been corrected except the periodic inventory of assets. An inventory will take place sometime during the fiscal year. #### 2013-02: INTERNAL CONTROLS OVER SALES TAXES Classification – Material Weakness Corrective Action Plan – Management agrees with the current year recommendation and will request a report from the outside vendor before next year's audit. ## ST. JOHN THE BAPTIST PARISH SCHOOL BOARD MEMORANDUM OF ADVISORY COMMENTS For the Year Ending June 30, 2013 ### **TABLE OF CONTENTS** | ΑŪ | UDITOR'S REPORT | 1 | |----|---|---| | OI | BSERVATIONS, RECOMMENDATIONS, AND CORRECTIVE ACTION PLANS | | | 1. | Business Office Employee Succession Plan | 2 | | 2. | Hurricane Recovery Project Tracking | 2 | Carr, Riggs & Ingram, LLC 3501 North Causeway Boulevard Suite 810 Metairie, Louisiana 70002 (504) 837-9116 (504) 837-0123 (fax) www.CRIcpa.com December 17, 2013 Members of the School Board St. John the Baptist Parish School Board Reserve, Louisiana In planning and performing our audit of the financial statements of St. John the Baptist School Board (the "School Board") as of and for the year ended June 30, 2013, in accordance with auditing standards generally accepted in the United States of America, we considered the School Board's internal control over financial reporting (internal control) as a basis for designing auditing procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the School Board's internal control. Accordingly, we do not express an opinion on the effectiveness of the School Board's internal control. However, during our audit we became aware of deficiencies in internal control other than significant deficiencies and material weaknesses and matters that are opportunities for strengthening internal controls and operating efficiency. The memorandum that accompanies this letter summarizes our comments and recommendations regarding these matters. This letter does not affect our report dated December 17, 2013 on the financial statements of the School Board. We will review the status of our recommendations during our next audit engagement. We have already discussed our recommendations with management and have included their corrective action plan. We will be pleased to discuss our recommendations in further detail at your convenience, or to perform any additional study of these matters. Sincerely, Carr, Riggs & Ingram, LLC ### ST. JOHN THE BAPTIST PARISH SCHOOL BOARD OBSERVATIONS, RECOMMENDATIONS, AND CORRECTIVE ACTION PLANS JUNE 30, 2013 #### 1. Business Office Employee Succession Plan #### Observation: Currently 9 of the 10 Business Office employees are eligible for retirement under the Teachers' Retirement System of Louisiana. The potential for multiple business office employees to retire in the near future could result in a significant disruption in the day to day operations and financial processes of the School System. #### Recommendation: The School Board should implement a succession plan in the Business Office to avoid a situation of multiple retirements occurring in the near future without experienced and/or adequately trained employees to fill the positions. #### Corrective Action Plan: The succession plan is to replace 4 accounting clerks with 2 clerks and an accounting coordinator. The clerks will be cross trained in different areas. One clerk has already been hired and the accounting coordinator job description is written and waiting board approval. The accounting coordinator will be trained as a backup to critical accounting functions. The contact person is Felix Boughton, Director of Finance, (985) 536-1106. #### 2. Hurricane Recovery Project Tracking #### Observation: Currently all Federally-funded Hurricane Isaac recovery projects are accounted for in the School Board's accounting records using one of two project codes. Expenses are not coded based on the individual project worksheets that have been approved by FEMA. #### Recommendation: As the School Board begins work on several project worksheets in 2014, individual projects should be tracked separately in order to ensure that the School Board is in compliance with Federal regulations. #### Corrective Action Plan: The Munis accounting system has flexibility in how reports are generated. Project general ledgers can be generated and separated into individual spreadsheets that match corresponding PW's approved be FEMA. This was used in requesting funds for approved PW's and approved by GOHSEP. For the two major projects remaining, individual project codes will be set up and tracked separately. The contact person is Felix Boughton, Director of Finance, (985) 536-1106.